Estimated Use of Explosives in the Mining Industries of Egypt, Jordan, Syria, Tunisia, and Turkey David R. Wilburn Carl Di Francesco Donald I. Bleiwas U.S. Geological Survey, Golden, CO This report was prepared for the U.S. Department of Energy's Office of Non-Proliferation and National Security #### November 1996 #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. ### Best Available Quality for original report call Reports Library x37097 #### **Foreword** This work was performed under Memorandum of Agreement B 291867 between the Lawrence Livermore National Laboratory (LLNL), and the U.S. Geological Survey (USGS) in Golden, CO. The USGS authors were formerly with the U.S. Bureau of Mines' Minerals Availability Field Office in Denver, CO. Earlier, they performed for LLNL a similar study concerning Algeria, Iran, Iraq, and Lybia. The corresponding report is UCRL-CR-122186, dated September 1995. The study was initiated and directed by F. Heuze, at LLNL. It is part of the activities under the LLNL Comprehensive Test Ban (CTB) Treaty Program. J. Zucca was the Program Leader. This work was supported by the LLNL CTB Seismic Project under contract W-7405-ENG-48 between LLNL and the U.S. Department of Energy (DOE). D. Harris was the Seismic Project Leader. The Program Monitor at DOE was L. Casey of the Office of Non-Proliferation and National Security (NN-20). | • | | |---|--| ## **Egypt** | • | | | |---|---|---| | - | | | | | | | | | , | | | | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | | | • | #### **Table of Contents** | | | <u>Page</u> | |--|---|------------------------------| | 1.0 | Executive summary | 2 | | 2.0 | Sources of information | 3 | | 3.0 | The mining industry of Egypt 3.1 Industrial minerals 3.1.1 Phosphate 3.1.2 Limestone & cement 3.1.3 Gypsum 3.1.4 Other industrial minerals 3.2 Metals 3.2.1 Iron ore 3.2.2 Manganese 3.2.3 Other metals | 8
9
11
13
13 | | 4.0 | Mine-related explosives use | . 15 | | 5.0 | Conclusions | . 21 | | Apper
Apper | ndix A: Producing and developing mineral properties in Egypt | . 30
. 44 | | | TABLES | | | 3.1
4.1 | Reported mineral production in Egypt, 1993 and 1994 | | | | FIGURES | | | 4.1
A-1
A-2
A-3
A-4
A-5 | Selected Egyptian mines and estimated maximum blasting events Producing mineral properties of Egypt | . 29
. 42
. 43
. 58 | | 1 |
Section of the designation | . Ta ny sia giposeo po tura kito ma paki tri fina pombani pinakeak | ikan meninti Salah Sebagai Per andan penandan penandan bandan bandan berandan berandan berandan berandan beranda | · 如 · · · · · · · · · · · · · · · · · · | AND THE PROPERTY OF PROPER | en like til til stopptet til gjede til stopptet stopp | paratri protogo i espera e percenti | | |---|--------------------------------|--|---|---|--|--|-------------------------------------|---| • | i | • | Ġ | #### 1.0 EXECUTIVE SUMMARY This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological
Survey (USGS). It provides LLNL information on the mining industry of Egypt, and quantitative information on the blasting potential of this industry. The USGS identified mining activities through the use of the Minerals Availability data base, its data collection and analytic capabilities, and an extensive network of information sources. While a wide variety of minerals may be found in some areas of Egypt, large scale mining is limited to a few mineral commodities, notably iron ore, phosphate rock, limestone and cement, and gypsum. Most mineral production comes from small scale mines; production of over 25 minerals in Egypt has historically come from more than 600 mines, quarries, and evaporite basins. Mining is concentrated in the Nile Valley and Eastern Desert regions of Egypt, with some mining occurring on the Sinai Peninsula. Research conducted for this study resulted in the identification of 644 mineral properties. Most properties require minimal blasting. The blasting potential for 20 properties is reported. Egypt possesses the raw materials, technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Blasting is generally conducted on a small scale but may occur frequently where mine geology requires explosive use. Ammonium nitrate-fuel oil (ANFO) is the most commonly used explosive agent, but dynamite or ANFO/gel mixtures are also used. Estimates for daily ANFO consumption from the largest mines in Egypt range from 10-50 metric tons of ANFO equivalent. #### 1.1 Authority This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Availability Team, currently the Minerals & Materials Analysis Section of the Minerals Information Team (MIT). #### 1.2 Project Scope As part of this agreement, MIT is to identify mining activities in Egypt, Jordan, Syria, Tunisia, and Turkey as they relate to monitoring/verifying compliance of the Comprehensive Test Ban Treaty. The MIT is to use the Minerals Availability and the Mineral Resources Data System data bases, its data collection and analytic capabilities, and an extensive network of information sources to provide background information focusing on the use of explosives by the mining industry of these countries. This information is of particular interest because the normal blasting activities of mining can cause false alarms during monitoring and disguise nuclear blasting events. Reports with accompanying figures and tables summarize location, type of mining method, commodity(ies), estimated frequency and size of mine blasts, operational status, and distribution to foreign or internal markets for the specified countries. Once country data were collected and verified, the explosive use at selected sites was evaluated. Focus was placed on locations that consume large quantities of conventional chemical explosives. Undeveloped sites and small scale mines which consume minimal amounts of explosive material (included in Appendices A-C of this report) were not analyzed in terms of the site's anticipated use of explosives. Mineral prospects generally make only small use of explosives and small mines (some of which are operated on an intermittent basis) are assumed to require minimal blasting. Appendix A lists producing and developing mineral properties in Egypt, Appendix B lists known past producers, and Appendix C lists identified prospects and undeveloped properties. These listings provided the basis from which the principal Egyptian mines with the greatest explosive consumption potential were selected. Based upon known site information (geological conditions, mine technology, production capacity, and current blasting practices), the blasting potential for significant mining sites was evaluated. Where site-specific data were not available, estimates for representative, important properties were developed based upon accepted industry practice, knowledge of the Egyptian mining industry, and regional geologic characteristics. #### 2.0 SOURCES OF INFORMATION Data for this report were derived from published sources, unpublished documents, and personal communications through an extensive network of public and private contacts. Public sources of information are listed in Appendix D. Much of the industry summary was drawn from data reported by the U.S. Bureau of Mines Mineral Yearbook chapter on Egypt, from the years 1992-1994. Information for 1995 was obtained from the U.S. Geological Survey, Minerals Information Team, International Minerals Section, Reston, VA (formerly the U.S. Bureau of Mines, Division of International Minerals). Principal agencies contacted include, but were not limited to the U.S. Geological Survey, the U.S. Department of State, Central Intelligence Agency, Defense Intelligence Agency, the United Nations, the World Bank, World Resources Institute, and International Studies of Minerals Issues (ISMI). In addition, selected academic and industry contacts, explosives manufacturers and suppliers, and trade groups were contacted. #### 3.0 THE MINING INDUSTRY OF EGYPT Mineral deposits in Egypt, particularly sites containing gold, copper, and gemstones, have been known and exploited by the ancient Egyptians for thousands of years. Such minerals were found in complex form in hard rock deposits. In contrast, the main economic minerals exploited in Egypt today include iron ore, phosphate rock, gypsum, limestone, and salt. These typically come from sedimentary sequences as native elements or simple compounds. Tin is the only mineral that has been recently produced from hard rock sources; gold and copper mineralization is widespread, but not of high enough grade to be economically viable at present prices¹. While a relatively wide variety of minerals may be found in the Eastern Desert and Nile Valley regions of Egypt, mining occurs on a limited scale, except for some iron ore, phosphate rock, gypsum, and salt deposits. Egyptian mining operations have produced approximately 25 commodities from more than 600 mines, quarries, and salt pans, most of which operate on a very small scale. Exploration and production on the Sinai Peninsula has been limited since 1967, when hostilities broke out in the region between the Arabs and Israelis. Large amounts of low grade phosphate have been identified on the Abu Tartur plateau, northwest of El Kharga in the Western Desert. Development of this resource is ongoing, although full production is not expected until 1997². Similarly, the Marghara coal mine in northern Sinai southwest of El Arish is in the process of beginning production. Production of 2 of the 5 planned longwall faces is not scheduled until 1998. Production is planned to feed the Ain Musa power station. Israel has expressed interest in importing Marghara coal to reduce the high transport costs associated with delivering coal to Israeli power generating plants². While the hydrocarbon sector accounted for more than 15% of the gross domestic product (GDP) in 1994, non-fuel minerals contributed only a small portion of industrial production. Non-fuel production levels remained relatively low when compared with global competitors. Egypt's economy is heavily reliant upon oil sales, tourism, and revenues from both the Suez Canal and the SUMED oil pipeline. Revenues from tourism dropped in 1994 as a result of threats of terrorist activity. ¹ A.M.A. Wali. Industrial Minerals of Egypt. Paper 90-77 presented at SME annual meeting, Salt Lake City, 1990. ² Mining Annual Review 1996. Mining Journal, Sept. 1996, p. 159. Mineral trade operating via the Suez Canal continues to be critical to the Egyptian economy. Industrial mineral exports of phosphate rock, aluminum manufactured goods, coke and semicoke, fertilizers and salt accounted for approximately 25% of total export value in 1994. Mineral imports accounted for 8.8% of total import value in 1994³. Mineral imports included chromite, copper, iron and steel products, lead, nickel, silver, tin, titanium, tungsten, and zinc. Industrial mineral imports included asbestos, barite, coal, graphite, pumice, and sulfur. Nations of the European Union are the largest trading partners with Egypt, although trade with neighboring Middle Eastern countries is increasing. Virtually all mining and mineral processing in Egypt is carried out by Government-owned mining companies. The parastatal Mining and Refractories Corp (Maric) controls the mining and refractories industries and also controls five major companies that dominate the Egyptian mining industry. The companies are the El Nasr Phosphate Co., Red Sea Phosphate Co, Misr Phosphate Co., the Sinai Manganese Co., and the El Nasr Saline Co⁴. Administration and mining legislation is conducted by the Egyptian Geological Survey and Mining Authority (EGSMA). Foreign investors in the mining industry coordinate exploration activities through EGSMA. In 1993, EGSMA completed a draft unified law for all quarries, mines, and salt operations, which is currently under review. Egyptian mineral production estimates for 1993 and 1994 are provided in table 3.1. Summaries of mineral site data are provided in Appendices A-C. Data on significant producing sites, past producers, prospects, and undeveloped mineral occurrences are provided in tabular form. Maps showing mineral property locations are provided in Appendix map sets A-C. It should be noted that not all mineral occurrences are reported in this study. Sites with unverifiable information or lacking specific site locations may not be included. Data are reported for 87 producers, 222 past producers, ³ U.S. Bureau of Mines. Egypt, Ch. in Mineral Industry Surveys 1994, by T. P. Dolley. ⁴ Ibid. Table 3.1 -- Reported Mineral Production in Egypt, 1993 and 1994 (Metric tons, except as noted) | Commodity (1) | 1993
Production | 1994
Production (e) | |-----------------------------------|--------------------
------------------------| | METALS | | | | Aluminum metal | 180,000 | 180,000 | | Chromite | 600 | 600 | | Copper, refined (secondary) | 4,000 | 4,000 | | Iron ore and concentrate | 2,190,000 | 2,100,000 | | Ferromanganese | 30,000 | 30,000 | | Manganese | 15,000 | 15,000 | | INDUSTRIAL MINERALS | | _ | | Asbestos | 436 | 400 | | Barite | 4,090 | 4,000 | | Cement, hydraulic | 16,000,000 | 16,000,000 | | Clay, bentonite | 15,000 | 14,000 | | Clay, fire clay | 421,000 | 420,000 | | Clay, kaolin | 157,000 | 156,000 | | Feldspar, crude | 38,900 | 39,000 | | Fluorspar | 773 | 800 | | Gypsum and anhydrite, crude | 1,200,000 | 1,200,000 | | Lime | 748,000 | 750,000 | | N content of ammonia | 941,000 | 900,000 | | Phosphate rock | 1,590,000 | 1,600,000 | | Salt, marine | 972,000 | 1,000,000 | | Soda ash | 51,000 | 50,000 | | Sodium sulfate | 26,500 | 26,000 | | Stone products: | | | | Basalt (cubic meters) | 551,000 | 600,000 | | Dolomite | 952,000 | 1,000,000 | | Granite, dimension (cubic meters) | 12,900 | 13,000 | | Gravel (cubic meters) | 7,180,000 | 7,200,000 | | Limestone (cubic meters) | 18,100,000 | 18,000,000 | |---------------------------------|------------|------------| | Marble blocks (cubic meters) | 15,800 | 16,000 | | Sand, glass | 743,000 | 740,000 | | Sand, construction | 21,700,000 | 22,000,000 | | Sulfur, elemental and byproduct | 4,100 | 4,000 | | Talc and related products | 2,100 | 2,000 | Source: U.S. Bureau of Mines. Egypt. Ch. in Mineral Industry Survey series, 1994, by T. P. Dolley. #### (e) Estimated Table includes data through March 1995. Previously published and 1994 estimates are rounded to three significant digits; may not add to totals shown. In addition to the commodities listed, pig iron, ferrosilicon, crude steel, sandstone, sulfuric acid, and vermiculite are produced for local consumption. Data on coke, natural gas and petroleum products are not reported here. and 335 mineral deposits. It is believed that all sites with significant potential have been reported. #### 3.1 Industrial minerals While metallic minerals from Egypt were mined thousands of years ago, industrial minerals today provide a greater source of raw materials and revenue than do metals. Domestic feed sources for the Egyptian cement and fertilizer industries are abundant, and raw materials needed for the local building and construction industry are readily available. #### 3.1.1 Phosphate Phosphate has been a principal mineral commodity in Egypt since the beginning of the 20th Century. There are two main sources of production: (1) the Red Sea coast between Quseir and Safaga, and (2) along the banks of the Nile River near Sebaiya. Production from the Nile Valley deposits normally feeds the local fertilizer industry while production from the Red Sea region is directed to exportation. During the 1970's, exploration work revived phosphate production in the Quseir area, at a time when most of the old mines were thought to be nearing exhaustion. At about the same time, exploration further defined large reserves on the Abu Tartur plateau, located in the Western Desert between Kharga and Dakhla. Since that time, the area has undergone various stages of exploration and preliminary development. Reserves are estimated to exceed 988 Mmt @ 23% P2O5⁵. Development has been hindered by the site's remote location, estimated high production costs, and lack of available funding. This project would be the largest industrial mineral project in Egypt. Plans call for a capital expenditure of over \$400 million for a mining and beneficiation facility with a production capacity of 4.5 Mmt of phosphate ore (2.2 Mmt per year of ⁵ Mining Annual Review 1995. Mining Journal, Nov. 1995, pp. 151-152. concentrate), directed initially for domestic production of fertilizer⁶. Surplus production would be used to generate export revenues. Infrastructure would include a 400-km railway to transport the phosphate from Abu Tartur to the port of Safaga. After full production is reached, it is initially estimated that about 30% of the total phosphate produced would be exported. Egypt's sole phosphoric acid plant is at Abu Zaabal, northeast of Cairo. Uranium has the potential to be a significant byproduct of Egyptian phosphate production, but is not currently recovered. Mining of the Red Sea coast phosphates began in 1910 for export to the Far East. The phosphate rock requires calcination to upgrade the product. Presently, the largest mine operating is the Hamrawein underground site, operated by Misr Phosphates, with a production capacity of 1.2 Mmt/yr. Recent production has dropped to 592 Kmt due to a lower phosphate price and high mine costs. As with all Egyptian mines on the Red Sea coast, ore is extracted from carbonates by room & pillar and shortwall mining methods, processed, then marketed to Europe and the Far East. Other mines in the area include the Safaga and Quseir complexes, both of which consist of multiple small mines operated by the Red Sea Phosphate Co. Domestic needs for phosphate rock as feed for fertilizer production are supplied from the Nile Valley deposits at Sebaiya. The ore-bearing Duwi formation includes three phosphate units interbedded with marls and limestones. The Abu Zaabel Fertilizer Chemical Co. owns and operates the East and West Sebaiya mines. While older areas were mined by underground methods, newer areas are most commonly mined by surface methods using draglines from open pits. Most of the Nile Valley output is delivered to the phosphate fertilizer plants of the Nile delta. #### 3.1.2 Limestone & cement Egypt has sufficient raw materials to meet domestic needs for limestone to feed its building and construction industries and for cement production. The Eocene limestones ⁶ Mining Annual Review 1996. Mining Journal, Sept. 1996, p. 159. and clays exposed near Helwan and south of Suez are extensively quarried for the cement industry. In addition, the sintering plant of the Helwan Steel Complex uses limestone for sintering ore fines, and as a fluxing agent. Certain limestones in the region are also suitable for making concrete blocks. Lime production needs are met from limestones in the Cairo-Suez district. Limestones west of Alexandria are also used for production of lime and soda ash. The extensive Eocene limestone exposures located near Cairo satisfy the needs of the Egyptian building and road construction industry. Cretaceous limestone exposed at Abu Roash is extensively quarried for road construction materials, while dimensional limestone blocks are obtained from the Mukkatam deposit for building needs in Cairo. West of Alexandria, limestone ridges provide raw material for building purposes. High grade material is quarried from the Eocene limestone at Samalut. The product is highly valued and is used in many industries. The Egyptian cement industry has the capacity to produce up to 20 Mmt/yr of cement, requiring approximately 36 Mmt of raw material feed (limestone, clay, etc). Egypt continues to be virtually self sufficient in the mineral commodities needed to manufacture cement. The industry, however, is under increasing pressure to address environmental problems. All cement and associated raw material production is currently under the control of the Egyptian Government, by means of various parastatal cement companies. The Government unsuccessfully tried to privatize several cement companies in 1994. A second round of privatization talks were being conducted in 1995. The Helwan Portland Cement Company mines near Helwan are representative of quarries in Egypt. The quarry complex produces 15,000 tons of limestone per day. The site operates a 3-shift operation using a 200 man crew. Blasted rock is loaded and transported during the day shift. Blasting operations, repairs, and maintenance are done with smaller crews on the second and third shifts. Ammonium nitrate mixed with fuel oil (ANFO) is used in blasting, generally twice a week. The company extracts both clay and limestone feed for the cement plant from separate open pits located near the cement plant. Feed to the kiln is approximately 85% limestone and 15% clay. Up to 3.5% gypsum may be added to the raw material feed, depending upon required cement composition and market requirements. #### **3.1.3 Gypsum** Egypt is one of the world's largest gypsum producers (1.2% of world production in 1994), producing approximately 1.2Mmt/yr of gypsum. Much of this gypsum is found in deposits on the Sinai Peninsula and the Mediterranean coast area of Egypt. Extra pure gypsum for exportation principally came from the Sinai until 1967. Gypsum for local consumption in construction, as an additive in agriculture, and in the cement industry comes from several small quarries west of Alexandria and from Girza. Mining is conducted by means of small quarries requiring limited blasting. #### 3.1.4 Other industrial minerals Sinai used to be the main source of kaolinitic clay consumed by the porcelain industry until hostilities broke out in the Sinai in 1967. The Egyptian Geological Survey had discovered an important deposit at Kalabsha, which had been put into production at a rate of 50 kt/yr. It is believed that the site resumed production in the 1990s, but this has not been confirmed. White sand for local glass manufacture also came principally from the Sinai until 1967. Other sources of lower quality glass sand from sites on the Gulf of Suez (Zaafarana) and at a site east of Cairo could not substitute for Sinai ore. Common salt is extracted from several evaporite basins along the Mediterranean coast near Alexandria, Port Said and Damietta. Additional production comes from small operations at Mersa Matruh, Idku, Baltim and Rosetta. Three grades of salt are produced: industrial (85% NaCl), washed (98% NaCl) and refined (99% NaCl). Natural rock salt deposits about 300m thick occur at Ras Gharib, Gabal al Zeit and Ras Gemsa on the Gulf of Suez. The upper layers often are rich in potassium salts,
containing 4-6% K2O. Salt production currently is approximately 1 Mmt, most of which is used domestically. Salt is most commonly extracted without the use of explosives by surface methods. Among ornamental stones, marble, alabaster, serpentine, breccia, and the famous pink granite of Aswan are all quarried. Building stones are cut from small quarries scattered along the scarps bordering the Nile River. Most quarries are small operations mined intermittently as building needs require. Beryl is present in appreciable amounts in quartz veins associated with tin-tungsten deposits, as well as other areas of the Eastern Desert. Gem quality beryl was mined during Greco-Roman times, but has since been exhausted. Other ores are being exploited for diversified needs. Talc and soapstone are mined from Darheib and Atshan in the southeastern desert as filling material in local industries. Production typically averages 5 t/yr. Bentonitic clays from Kasr el Sagha is quarried (5 kt in 1979) for local consumption. Diatomite from Kom Oushim is likewise quarried at a small rate for local needs. Feldspar and fluorspar are mined from many sites in the Eastern Desert. Feldspar is exported to Turkey and Saudi Arabia. Asbestos, vermiculite, magnesite, chromite, barite, and graphite have also been mined at various times for local industries. Native sulfur and potassium salts occur near Gemsa and other localities bordering the Gulf of Suez. Exploration for mineral fuels in Egypt took place since the early 1950s. Carbonaceous shales were discovered outcropping at Bedaa and Thora; coal was discovered at Ain Mousa at depths ranging between 420 m and 620 m. With the discovery of the Maghara coal deposit in 1959, focus was shifted to developing this significant reserve. The first longwall face is reported to have commenced operation in November 1995, although production of two faces is not scheduled until 1998⁷ Production will likely be tailored to market demand, but it is expected that the primary markey will be the domestic power industry. #### 3.2 Metals Egypt produces few metals. Its largest production in the metals sector is primary aluminum metal, produced at one plant from imported ore, and iron production used in the domestic steel industry. Egypt mines iron ore and recovers ferrosilicon and ferromanganese byproducts for its domestic steel industry. Manganese, chromite, and refined copper from secondary sources are also produced. #### 3.2.1 Iron ore Egyptian iron ore is currently mined primarily from the Bahariya area in the Western Desert. The ore occurs in sedimentary deposits as lenticular bands alternating with sandstone, limestone, and clay beds. While both high grade and low grade ores are present in this area, only high grade ore (52-55% Fe) is presently mined by surface methods at the El Gedida mine. Production capacity of the region is 3 Mmt/yr, but current production is estimated at approximately 2.2 Mmt. Iron ores of the Bahariya area are sufficient to meet the needs of the Helwan steel plant for the immediate future. In addition to the Bahariya iron deposits, Egypt has traditionally produced iron ore from mines east of Aswan, which supplied the Helwan furnaces prior to the discovery of Bahariyan deposits. Ore is a oolitic hematite interbedded with limestones and clays. The average ore thickness is 1 m; production in the region was 500 kt/yr in the 1980's. Other potential sources of iron include 14 sites of metamorphosed iron ore in the Eastern Desert south of Quseir. While these sites have not produced, they are considered resources for the future. Ore has the potential to produce a concentrate containing 58.5% Fe and 14% SiO2, and achieve an 87% recovery. ⁷ Mining Annual Review 1996. Mining Journal, Sept. 1996, p. 159. #### 3.2.2. Manganese Manganese oxides were used by the ancient Egyptians in the ceramic industry; more recently, manganese was used in steel making, and for paints and pigments. Deposits of potential economic interest are found at Um Bogma in the Sinai Peninsula and at Halaib in the Eastern Desert. The Um Bogma deposits, discovered in 1898, represent the largest occurrence of manganese in Egypt. The region produced for exportation during the period 1911-1967, and achieved a maximum production rate of 300 kt/yr. Rehabilitation of the facility was completed in 1990, but significant production has not been achieved as of 1995. Minor production is reported to occur at the Halaib deposit in the Eastern Desert and in the southwestern desert between Hamata and Elba. Manganese ore occurs as lenticular bodies filling fractures in sediments. Manganese ore is generally lower grade than those mined in other countries, and ranges from 25-40% Mn. Ore is transported to the 40 kt Abu Zenema steel plant, where it is blended with imported material to produce high carbon ferromanganese and slag. More than 50% of the ferromanganese produced is used in Egypt's steel industry. Export markets include Germany, Japan, Libya, Taiwan. and several Persian Gulf states. #### 3.2.3 Other metals Egypt produces aluminum metal at one 180 kt/yr facility from imported material. While there is no bauxite in Egypt, there are deposits of nepheline syenite, which has the potential to be used as a raw material in the aluminum industry. Deposits at Abu Khrug occur as ring inclusions in alkaline rocks. Chromite occurs in the Eastern Desert at eight sites. It occurs as lenses associated with serpentine and talc-carbonate rocks. Production of chromite ore in 1994 was limited to 600 tons. Gold mineralization is recorded at more than 95 locations in the Eastern Desert, practically all were worked in ancient times at shallow depths. Gold quartz veins cut various basement rocks of Precambrian age. Deposits are small, total production for the 1902-1958 period is reported to be about seven tons. Remaining ore is located at a depth requiring underground mining methods. Metal content of in-situ ore reached 28 g/t, while tailings areas at Sokari, Barramiya, and Um Gariat average 5 g/t⁸. Copper deposits in Egypt were exploited on a small scale by the ancient Egyptians. Copper ores occur in two regions, the Sinai Peninsula and the Eastern Desert. Sinai copper deposits occur associated with sandstones and clays or as fracture fillings in Precambrian rocks. Eastern Desert copper deposits occur as fracture fillings (Al Atawi), gold bearing quartz veins (Hamash), and as impregnations in sandstone. Copper content is generally less than 1% Cu. Copper is also found associated with sulfide mineralization in the Eastern Desert. The Abu Suwayel copper-nickel deposit was exploited by the ancient Egyptians, while the Akarem copper-nickel deposit, discovered in 1972, hosts disseminated and massive sulfide ore. Lead-zinc-copper mineralization occurs at Um Samiuki and Um Gheig in the Eastern Desert. A number of smaller ore zones have also been identified in the Eastern Desert. Small deposits of other metals have also been identified. Deposits of tin, tungsten, tantalum, niobium, and molybdenum occur in the Eastern Desert of Egypt. Nickel is found on St. Johns Island in the Red Sea. Ore is associated with gem-quality peridotite, which as been mined in the past. Uranium and thorium is found is selected localities in the Eastern and Western Deserts, and in the Sinai. #### 4.0 MINE-RELATED EXPLOSIVES USE Egypt uses both internally produced explosives and imports raw materials for explosive ⁸ F. Habashi and F.A. Bassyouni. Mineral Resources of the Arab Countries. Chemecon Pub. (Quebec), 1982, pp. 18-27. manufacture. It possesses raw materials, technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Most surface and underground mines in Egypt utilize ammonium nitrate-fuel oil (ANFO) blasting agents. Some mines use explosives to fragment or loosen rock and consolidated material prior to excavation. Bulk or packaged explosives and blasting agents are detonated after emplacement in material to be excavated. Minor quantities of sachet (bagged powder explosives) and shaped charges may be used for secondary breakage and other special applications. The type and amount of explosives used are influenced by the nature of the rock or ore, the mining methods employed, the production rate of the mine, the type and availability of explosives and detonation systems, hydrologic conditions, mining equipment, drilling equipment, mine geometry, level of technical expertise, and external constraints such as the proximity of residences and costs. At almost any mine, the size of each blast can vary significantly due to local conditions, production schedules, weather, etc. Surface mines typically shoot much larger blasts than underground operations and tend to have higher production rates than underground mines. In addition, limitations of working room, limited free faces, type of mineralization, ventilation requirements, and drilling limitations may constrain maximum blast sizes in underground mines. Where blasting is required, most Egyptian mines use ANFO blasting agents. This may include some of the newer emulsion and/or aluminum boosted products presently available. While an ANFO/dynamite mixture is believed to be in use at some mines in Egypt, ANFO systems are preferred in most mining applications due to their ease of manufacture, low cost, inherent safety, and bulk loading advantages. High explosives, however, would be preferable for small underground operations that use drill sizes that are below the critical diameter needed for emplacing ANFO blasting agents, or under wet conditions, in methane-rich atmospheres, and conditions that require higher detonation velocities and/or convenience of packaged explosives. Many small mines in Egypt are labor intensive and employ non-mechanized ore recovery methods, where blasting is not used. In most cases, site-specific blasting information was unaccessible. Consequently, estimates were based upon
estimated production rates, mine geology, and typical mining practices. Experience, engineering judgement, and available data were incorporated into calculations and estimates. Explosive use can vary considerably as mining conditions change. ANFO consumption was assumed to be dependent upon mine production rate, average stripping ratio, specific gravity of the host rock, assumed powder factor limits, and mining method. Only a small number of mines in Egypt require significant blasting, primarily because of the small size of most sites. For each site, a stripping ratio (quantity of overburden or waste removed per metric ton of ore mined) and powder factor (quantity of rock blasted per unit of ANFO blasting agent equivalent) limits were estimated. A range of ANFO consumption was calculated for both daily blasting requirements and for an assumed maximum blasting event. Daily ANFO requirements were estimated assuming a 300 day production schedule⁹. Consumption estimates for all sites were calculated in a similar manner. The lower consumption value applies a minimum powder factor while the higher value assumes a maximum powder factor. Unlike daily consumption estimates, a maximum blasting event would not take place on a daily basis. For this study, it was assumed that a maximum blasting event (an estimated technical upper limit of cumulative explosive usage) would use 10 days worth of explosives for a surface mine and 5 days worth for an underground mine. Such events are designed to account for such factors as blasting delays, geological irregularities, and mining method variations that require a higher ANFO consumption than the typical blasting event. Mine development or pillar ⁹ Production schedule determined by available country information. Schedule may vary from country to country. extraction conditions, for example, often require larger blasts. The following examples illustrate typical blasting calculations using the estimation procedure described above: #### Bahariya ANFO daily consumption lower limit (L): ``` L = Production rate * [1 + (stripping ratio * (specific gravity of ore + waste))] * [Low powder factor / 1000 (converts kg to mt)] / Operating days per year ``` L = 3,000,000 * [1 + (0.1 * 2.7)] * [0.13 / 1000] / 300 L = 1.65 2 mt ANFO equivalent (rounded to nearest unit) #### Bahariya ANFO daily consumption higher limit (H): ``` H = Production rate * [1 + (stripping ratio * (specific gravity of ore + waste))] * [High powder factor / 1000 (converts kg to mt)] / Operating days per year ``` $L = 3,000,000 \cdot [1 + (0.1 \cdot 2.7)] \cdot [0.23 / 1000] / 300$ L = 2.92 3 mt ANFO equivalent (rounded to nearest unit) #### Bahariya maximum blasting event ANFO consumption (M): M = Production rate * [1 + (stripping ratio * (specific gravity of ore + waste))] * [High powder factor /1000 (converts kg to mt)] / Operating days per year * maximum blast cycle time (working days between blasting events) $M = [3,000,000 \cdot [1 + (0.1 \cdot 2.7)] \cdot [0.23 / 1000] / 300] \cdot 10$ M = 29.2 30 mt ANFO equivalent (rounded) Table 4.1 provides the corresponding blasting range estimates for the main Egyptian mines identified in this study. Figure 4.1 shows site locations for the mines reported in table 4.1. Symbols reflect mine type (surface or underground) and maximum ANFO consumption for a given blasting event. There were no mine sites that had calculated maximum blasting events greater than 50 mt ANFO equivalent, and only nine sites with an estimated explosive potential in the range of 10-50 mt of ANFO equivalent for a maximum blasting event. Several Table 4.1-Estimated Explosives Usage at the Main Egyptian Mines Used in this Study in Order of Estimated ANFO Consumption | Mine | Latitude | Longitude | Primary
Product | Mine
Type
(1) | Production
(Mmt/yr)
(2) | Daily Consu
(mt ANF
(3), (4)
Low | | Maximum
Blast Cycle
Time (days)
(5) | Maximum Blasting Event (mt ANFO) | |----------------|-----------|-----------|--------------------|---------------------|-------------------------------|---|---|--|----------------------------------| | Assiut | N 27' 15' | E 31' 11' | Cement feed (6) | S | 7.020 | 3 | 5 | 10 | 50 | | Helwan area | N 29' 31' | E 31, 50, | Cement feed (6) | S | 6.840 | | 5 | 10 | 48 | | Bahariya | N 28' 28' | E 28, 28, | tron | S | 3.000 | 2 | 3 | 10 | 30 | | Ameriyah | N 31°02' | E 29' 53' | Cement feed (6) | S | 3.780 | 2 | 3 | 10 | 27 | | Umm Bogma (7) | N 29, 00, | E 33' 21' | Manganese | S | 0.300 | 1 | 2 | 10 | 22 | | Abu Tartur (8) | N 25' 26' | E 30, 05. | Phosphate | UG | 4.500 | | 3 | 5 | 15 | | Beni Suef | N 29' 01' | E 31. 09. | Cement feed (6) | S | 1.800 | | 1 | 10 | 13 | | Wadi Qena | N 28, 05, | E 32, 34, | Cement feed (6) | S | 1.800 | 1 | 1 | 10 | 13 | | Mex | N 31' 07' | E 29° 51' | Cement feed (6) | S | 1.440 | 1 | 1 | 10 | 10 | | Sebaiya | N 25' 10' | E 32' 40' | Phosphate | S | 0.481 | . 0 | 1 | 10 | 9 | | Hamrawein (9) | N 26' 17' | E 34, 03, | Phosphate | UG | 1.200 | | 1 | 5 | 5 | | Rifaie | N 29' 55' | E 31' 22' | Limestone | S | 0.750 | 0 | 1 | 10 | 5 | | Beni Khalid | N 28' 16' | E 30' 49' | Limestone | S | 0.750 | 0 | 1 | 10 | 5 | | Mahamid | N 25' 09' | E 32° 55' | Phosphate | S | 0.099 | 0 | 0 | 10 | 2 | | Wadi Alaki | N 22' 09' | E 33' 12' | Marble | S | 0.150 | 0 | 0 | 10 | 1 | | Ataqa | N 29' 54' | E 32' 27' | Dolomite | S | 0.100 | 0 | 0 | 10 | 1 | | Safaga | N 26° 32° | E 33' 58' | Phosphate | UG | 0.170 | 0 | 0 | 5 | 1 | | Adabiya | N 29' 52' | E 32, 58, | Dolomite | S | 0.093 | 0 | 0 | 10 | 1 | | Maghara (8) | N 30° 42° | E 33, 53, | Coal | UG | 0.125 | 0 | 0 | 5 | 1 | | Quseir | N 26° 10° | E 34' 20' | Phosphate | UG | 0.200 | 0 | 0 | 5 | 1 | - (1) S-Surface; UG-Underground - (2) Mmt/yr--Million metric tons per year - (3) mt ANFO-Metric tons of Ammonium Nitrate/Fuel Oil blasting agent equivalent. Estimate based on equations reported on pages 11-12. - (4) Assumed production schedule for all sites is 300 days/yr. - (5) Assumed maximum blasting cycle time for surface operation 10 working days; underground operation 5 working days. - (6) Typical raw material feed for cement plant is 85% limestone and 15% clay; minor amounts of gypsum and other materials may also be required. Production rate reflects total feed required to feed plant; raw materials assumed to come from local guarries near plant. - (7) Rehabilitation of the site was completed in 1990, but significant production had not been achieved by 1995. - (8) Sites are in the final development stage. Production at Abu Tartur began in 1995, but production halted by fire. Reported production rate reflects rate when in full production. Sites to use longwall mining, requiring only limited blasting. - (9) Reported production rate reflects full production capacity. In 1994, site produced 592kt/yr, well below production capacity. FIGURE 4.1 — Selected Egyptian Mines and Estimated Maximum Blasting Events sites included in this range provide limestone/clay feed material for cement production. It should be noted that production from such sites often comes from numerous small quarries feeding the nearby plant, rather that one large mining operation, so individual site explosive consumption would be smaller that the aggregated estimates reported in Table 4.1. Several sites were not producing in 1995, but were included in Table 4.1 because of their significant potential. Developing mines such as the Abu Tartur and Marghara mines use mechanized mining technology that requires only limited blasting. Production levels reported in the table reflect maximum capacities; in several cases actual production is well below that reported here. #### 5.0 CONCLUSIONS While Egypt has potential to produce a wide variety of minerals, current production centers around several industrial minerals. Most mines are small, and few are world class mining operations. The largest mining units in Egypt have an estimated maximum explosive consumption potential of less than 50 mt ANFO equivalent. Most mines require less than 10 mt of ANFO equivalent per day. Mining is centered in two areas, the Nile Valley and Eastern Desert regions of Egypt. **APPENDICES** | MAI
KEY
(1) | | NAME
(2) | COORDINA
LAT. | LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(6) | COMMENTS | |-------------------|----|---|------------------|-----------|-----------------------|------------------------|-------------------------|---------------|------------------------|-----------------------------|---| | | 1 | Manz ala
Manzatah | N 31' 00' | E 32. 00. | Gypsum | 2,4,13,16,30 | General | Producer | Surface | Domestic | Ore in lake basin.
Friable beds about 80cm thick overlain by salt. | | | 2 | Materiya ' | N 31°00° | E 31°55 | Salt | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 3 | Abu Khashaba ' | N 28° 11' | E 33. 10. | Titanium | 4 | General | Producer | Surface | Domestic | Upper 12 m contains 7.5Mmt sand with 707kt economic minerals. | | | 4 | Ambaul | N 24° 51' | E 34' 49' | Chromite | 22 | General | Producer | Unknown | Domestic | Produced in 1979. | | | 5 | Beni Hassan | N 27' 57' | E 30' 57' | Limestone | 22 | General | Producer | Surface | Domestic | Producer in 1979. | | | 6 | Beni Khalid | N 28' 16' | E 30' 49' | Limestone . | 22,31 | General | Producer | Surface | Domestic | Resources for cement 10.5Mmmt.
Annual production 750kt. | | | 7 | Bir Hafafit | N 24' 29' | E 34' 47' | Anthophylitte | 4 | General | Producer | Surface | Domestic | Mined since 1944 @ 500 tpy. | | | 8 | Darhelb
Darhib
Um Seleimat
Eigat | N 23' 59' | E 35'
05' | Talc
soapstone | 4,22,30 | General | Producer | Surface
Underground | Domestic | Produced in 1979. Used as filter in local industries. Lenses confined to 40m thick shear zone in rhyolite. Annual production 5kt. | | | 9 | El Alshan area
Hugban
Heleifi
Khashir
Hashim
Bir Disi
Anguria | N 24° 15' | E 35° 12' | Telc
soapstone | 4,22,30 | General | Producer | Underground | Domestic | Taic near basalts, rhyolites in association with
sulfides.
Taic in greenstone.
Annual production 5kt. | | В | 10 | Gabai Duwi | N 26' 15' | E 33' 58' | Phosphate | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | A | 11 | Giran El Ful | N 29' 59' | E 31.03. | Dolomite
Limestone | 4,22 | General | Producer | Surface | Domestic | Quarry products. | | | 12 | Hafafit | N 24' 50' | E 34' 30' | Asbesios
Feldspar | 22,30 | General | Producer | Surface | Domestic | Produced in 1979.
Annual production 440 tpy. | | | 13 | Halaib | N 53.30. | E 35.00. | Manganese | 4 | General | Producer | Unknown | Domestic | Ore occurs in belt 70km x 7km replacing conglomerates or limestones. Mined in 1982 at 500 tpy. | | В | 14 | Hamrawein
El Hamra
Kuelk | N 26' 17' | E 34, 03, | Phosphale | 5,16,30 | General | Producer | Underground | Exported
Europe/Far East | Hamrawein mine is 1.2M tpy using UG methods.
Mining began in 1978. 1990 production 592kt.
Ore grade 28% P2O5. | | В | 15 | Haramiya | N 26' 11' | E 33' 55' | Talc | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 16 | Homr Mikbid | N 24' 09' | E 34' 21' | Fluorspar | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | 8 | 17 | Kab Um El Abas | N 26' 19' | E 33' 18' | Talc,
magnesite | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | M/
KE
(1) | Y | NAME
(2) | COORDINA | TES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(6) | COMMENTS | |-----------------|----|--|-----------|--------------|--------------------|----------------------------|-------------------------|---------------|--------------|-----------------------|--| | | 18 | Khasm El Galala | N 28' 42' | E 32. 53. | Limestone | 2 | General | Producer | Surface | Domestic | Total production of crystalline limestion in Egypt reported to be 9000 m3/yr in 1984 from all sites. | | | 19 | Medinel Negrus
Sakalt | N 24° 40° | E 34° 47 | Beryl | 1,4,16,22 | General | Producer | Surface | Domestic . | Dump sites visible, worked in ancient times. Production from Roman times in schists. Intermittent producer. | | В | 20 | Quseir area
Hamadat
Alshan
Duwl
Anz
Abu Tundub
Abu Shegella
Gohelna | N 26° 10° | E 34' 20' | Phosphate | 1,2,4,5,16,
17,22,28,30 | Confirmed | Producer | Underground | Exported | 65% P2O5 Phosphate separated by limestone. Mining began in 1910 for export to the Far East. Ore requires calcination to obtain marketability. Largest mine operating in 1990 Hamrawein(592kt). Operation consists of seven mines, All mines use room & pillar undergound methods. Excluding Hamrawein, production 150-300kt/yr. | | | 21 | Ras Shukelr
Ras Shujelr | N 28' 05' | E 33' 18' | Salt | 22,28 | General | Producer | Surface | Domestic | Used in maunfacture of drilling mud for petroleum industry. | | В | 22 | Safaga area
Um El Howellat
Gasus
Wasif
Mohamed Rabah | N 26' 32' | E 33' 58' | Phosphate | 1,2,4,5,16
17,22,28,30 | Confirmed | Producer | Underground | Exported | Sediments titled by faulting, mined by inclined shaft. P2O5 ranges from 22-30%. Mining began in 1910 for export to the Far East. Ore requires calcination to obtain marketability. Phosphate separated by limestone. Overburden 140 ft. Mining by room & pittar, shortwall mining methods. Ore blasted, broken before transport to port of Safaga. Capacity: 170kt/yr. | | В | 23 | Sagla | N 26' 20' | E 33' 43' | Magnesite | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | В | 24 | Seleimat | N 26' 16' | E 33' 40' | Taic | 22 | General | Producer | Surface | Domestic [*] | Produced in 1979. | | | 25 | Um Gerifat | N 25° 36° | E 34°34' | Ochre | 4 | General | Producer | Surface | Domestic | Mined intermittantly on a small scale.
Res: 0.4Mmt. | | | 26 | Um Hobal | N 23' 45' | E 33' 11' | Kaolin | 4 | General | Producer | Surface | Domestic | Produced in 1979. | | | 27 | Um Kabu | N 24' 36' | E 34' 52' | Emeralds
Beryl | 16,22 | General | Producer | Surface | Domestic | Ancient workings. intermittent producer. | | | 28 | Unnamed | N 25° 00' | E 33° 40° | Dolomite . | 4 | General | Producer | Surface | Domestic | Low grade glass sand. | | | 29 | Wadi Alaki | N 22' 09' | E 33' 12' | Marble
dolomite | 2,22 | General | Producer | Surface | Domestic
Exported | In association with limestone & dolomite. Opened in 1982. CaO content 33-42%. Largest marble quarry in Egypt. | | В | 30 | Wadi Alalia | N 26' 12' | E 33' 28' | Stone | 2 | General | Producer | Surface | Domestic | Serpentine ornamental stone. | | В | 31 | Wadi Bint Abu Guraly | N 26' 16' | E 34' 02' | Graphite | 22 | General | Producer | Surface | Domestic | Small producer in 1979. | | | 32 | Wadi El Tom | N 23. 33. | E 33' 13' | 8arke | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | MA
KE
(1) | | NAME
(2) | COORDINALAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(6) | COMMENTS | |-----------------|----|---|--------------|---------------|-------------------------|---------------------------------------|-------------------------|---------------|--------------|----------------------|---| | 8 | 33 | Wadi Hamamat | N 25' 59' | E 33' 35' | Stone | 2,22 | General | Producer | Surface | Domestic
Exported | Breccia verde omamental stone.
Produced intermittantly from ancient times. | | | 34 | Wadi Sannur | N 28' 52' | E 31' 05' | Alabaster | 2,4,22 | General | Producer | Surface | Domestic | Quarry production was 400 m3/yr in small blocks.
Mined since Pharaonic times.
Ore in timestone fractures. | | | 35 | Wadi Sifein
Wadi Selfein | N 25' 06' | E 34' 43' | Chromite | 4,22 | General | Producer | Unknown | Domestic | 2 lenses, 250 tons, 35% Cr2O3.
Operating in 1979. | | | 36 | Wadi Sira | N 25' 31' | E 34' 18' | Graphite | 22 | General | Producer | Surface | Domestic | Produced at 500 tpy. | | | 37 | Zabara | N 24° 45' | E 34°41' | Beryl, tin
Emeralds | 4,16,22 | General | Producer | Surface | Domestic | Zone 1-20m thick in mice schist. Intermittent producer. | | | 38 | Zasfarana
Wadi Dakhal | N 28' 43' | E 32, 35, | Limestone
Glass send | 2,4 | General | Producer | Surface | Domestic | Total production of crystalline limestion in Egypt reported to be 9000 m3/yr in 1984 from all sites. High quality glass sand. Sandstone about 100m thick. Res: 2Mmt @ 99.27% SiO2. Can use without treatment. | | | 39 | Alam El Margab | N 30° 43° | E 30. 08. | Limestone | 22 | General | Producer | Surface | Domestic | Assay: 99.2% SIO2, 0.02% Fe2O3. | | | 40 | ldku | N 31° 15' | E 30° 15° | Salt | 4,22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 41 | Harrara | N 30' 53' | E 30' 19' | Salt,
natron | 1,22,30 | General | Producer | Surface | Domestic | Ore deposited by evaporation.
Two shallow lakes. | | | 42 | Rashid
Rosetta
Damietta | N 31° 25' | E 30° 23' | Salt
Iron | 4,17,22 | General | Producer | Surface | Domestic | Produces both sodium carbonate and sulfate. Ore deposited by evaporation. Produces salt, no iron production. | | A | 43 | Unnamed | N 30° 13° | E 30° 48' | Bentonile | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 44 | Wadi Natrun | N 30° 21' | E 30' 18' | Salt,
natron | 1,22,28,30 | General | Producer | Surface | Domestic | Oldest occurrence of natural soda.
Series of evaporite lakes.
Natrun is used in domestic soap, oil, and glass industries. | | | 45 | Bahariya area
E≀ Gedida
Ghorabi
Nasser
El Harra | N 28' 28' | E 28' 58' | iron
barile | 2,4,6,16,
17,18,19,22,
27,30,31 | Confirmed | Producer | Surface | Domestic | Ore thickness 2-25m, avg, 9m. Ore is blended to produce 53% Fe used at Helwan. 1994: High grade ore being mined. Ghorabi res: 57Mmt @ 48% Fe. El Gedda res: 126.7Mmt @ 53.6% Fe. Nasser res: 29Mmt @ 44.7% Fe. El Harra res: 56.6Mmt @ 44% Fe. Prod (1985) 3Mmt/yr. | | A | 46 | Unnamed | N 29. 25. | E 30° 48' | Basalt | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 47 | Ameriyah
Ameryla | N 31° 02' | E 29° 53' | Limestone | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | M/
KE
(1) | Y | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(6) | COMMENTS | |-----------------|----|----------------------------|------------------|---------------|---|------------------------|-------------------------|---------------|--------------|----------------------
--| | | 48 | Mex , , . | N 31'07 | E 29' 51' | Dimension stone
Lime
Soda ash
Sall | 1,4,22,28 | General | Producer | Surface | Domestic | Supplied Alexandrian construction industry. Two types of quarries: 'Gebef quarries mined by coventional explosive methods; 'Fehera' quarries below sea level, cut in-situ into blocks with no explosives required. In 1922, 421 quarries in the area were being exploited. | | | 49 | Kom Oushim
Kom Aousheim | N 30° 32° | E 30' 55' | Diatomite | 22 | General | Producer | Surface | Domestic | Produced in 1979 at 5 kt/yr. | | | 50 | El Menya
Idmu | N 28' 06' | E 30, 36, | Limestone | 2,22 | General | Producer | Surface | Domestic | Total production of crystalline limestion in Egypt reported to be 9000 m3/yr in 1984 from all sites. | | | 51 | Samalut | N 28° 18' | E 30° 42' | Limestone | 4 | General | Producer | Surface | Domestic
Exported | HI-grade products with varied uses.
Grade 96.4-98.8% MgCO3. | | | 52 | Tona El Gabel | N 27' 45' | E 30' 40' | Limestone | 22 | General | Producer | Surface | Domestic | Producer in 1979. | | | 53 | Helwan area | N 29' 51' | E 31. 50. | Limestone
Clay | 1,4,18,22,31 | Confirmed | Producer | Surface | Domestic | Quarries used for cement production. Plant has a capacity of 1.4Mt. Blasting done on shifts 2 and 3; twice a week. Blast holes on 5m centers, 8m from face, depth 30-55m. ANFO used as explosive. 15000 tpd mined. | | A | 54 | Rifale | N 29° 55' | E 31, 55, | Limestone | 22,31 | General | Producer | Surface | Domestic | Produced in 1985.
Production 750kt/yr. | | A | 55 | Tura
Tourah | E 29' 56' | E 31' 16' | Limestone | 1,18 | General | Producer | Surface | Domestic | Old quarry site reported to be closed in 1992.
Plant has a capacity of 1.4Mt. | | A | 56 | Abu Zaabal | N 30° 11' | E 31° 25' | Basalt | 22 | General | Producer | Surface | Domestic | Large scale producer. | | A | 57 | El Ahmer
Gabal El Ahmer | N 30, 03, | E 31' 18' | Limestone
Quertzite
Sandstone | 1,4,22 | General | Producer | Surface | Domestic | Old quarry site. | | A | 58 | Ei Gigia | N 30.00. | E 31.00. | Dolomite | 4 | General | Producer | Surface | Domestic | Selective quarrying methods used. | | A | 59 | Gabai Mukkatam | N 30, 00, | E 31' 10' | Limestone | 4 | General | Producer | Surface | Domestic | Dimensional imestone blocks for construction. | | A | 60 | Maadi | N 29' 58' | E 31' 15' | Glass sand | 2,4 | General | Producer | Surface | Domestic | Production has occurred for at least 50 yrs.
Low quality (97% SiO2, 1%Fe2O3) glass sand. | | | 61 | Ballah
El Ballah | N 30' 43' | E 32. 20. | Gypsum | 2,4,13,
16,22,30 | General | Producer | Surface | D6rnestic | Ore in take basin.
Res: 11Mmt.
Friable beds about 80cm thick overlain by salt. | | | 62 | Port Said | N 31° 13' | E 32° 22' | Salt | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | | 63 | Dokhan | N 31' 21' | E 25' 25' | Stone | 2 | General | Producer | Surface | Exported | Imperial porphyry ornamental stone. | | | 64 | Mersa Malruh | N 31°21' | E 27' 17 | Salt | 4,22 | General | Producer | Surface | Domestic | Ore deposited by evaporation. | | MAP
KEY
(1) | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(8) | COMMENTS | |-------------------|---|-----------|---------------|---|------------------------------------|-------------------------|---------------|------------------------|------------------------------|---| | 65 | Kharga area
Abu Tartur | N 25" 26' | E 30' 02' | Phosphate
Alumina saits
Magnesium saits | 1,2,4,5,14,
17,19,30 | General | Planned (7) | Underground | 50% Domestic
50% Exported | 35-65% P2O5 Salts recovered since Roman times. Oasis connected to Nile River by 180km railway Plans call for 2.2Mmt production at 31% P2O5 (1994). Development delayed by low price of phosphate. Abu Tartur located about 50 map minutes w. of Oasis. Ore to be mined by underground longwall methods. Blasting of ore would be limited. Reported reserves of 988Mmt @ cutoff of 23% P2O5. | | 66 | Kharga | N 25' 20' | E 30, 39, | Ochre clays | 1,22 | General | Producer | Surface | Domestic | Intermittant production. | | 67 | Adabiya | N 29' 52' | E 32. 58. | Dolomke | 22,27,30 | General | Producer | Surface | Domestic | Operated by Egyptian fron & Steel.
Production 1985 93kt. | | 68 | Abu El-Darag | N 29' 22' | E 32' 34' | Limesione
Glass sand | 2,4 | General | Producer | Surface | Domestic | Total production of crystalline limestion in Egypt reported to be 9000 m3/yr in 1984 from all sites. Low quality glass sand. | | 69 | Ataqa | N 29° 54' | E 32°27 | Dolomite | 4,22,30 | General | Producer | Surface | Domestic | Products used in glass, ceramic, and steel. Annual production 1982 100kt. | | 70 | Aswan | N 24' 04' | E 32' 54' | Grante | 2 | General | Producer | Surface | Domestic
Exported | 22 sites in area.
Regional production in 1984 reported as 4200 m3. | | 71 | Kom Ombo | N 24' 30' | E 32' 51' | Limestone | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | 72 | Kom Ombo | N 24' 31' | E 33' 04' | Clay | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | 73 | Mahamid
East Sebalya | N 25' 09' | E 32' 55' | Phosphate | 22,28 | General | Producer | Surface
Underground | Domestic | Mahamid mine worked by UG room & pillar till 1980's.
Mahamid open pit and West Sebalya mined by open pit
and draglines. | | 74 | Sebala
Sharawna
Owelniya
Gurayat
Hagaria
Mostah Yassin
West Sebalya | N 25' 10' | E 32' 40' | Phosphate | 1,2,5,16,17,
22,26,28,
30,31 | General | Producer | Surface
Underground | Domestic | 85% P2O5 Res: 75Mmt. Overburden 3m of gravet and mud from Nile River. Capacity 481kt/yr. Overburden varied from loose gravet to hard material. Maximum stripping ratio for open pit is 13:1. Mines operate 6 days/week, either 2 or 3 shifts/day. Orili & blast on 2 shifts. Ore transported to Assiut, Cairo, and Mankabot. | | 75 | Kalabsha | N 23°32 | E 32° 40' | Kaolin | 4,16,22,30 | General | Producer | Surface | Domestic | Res: 16.5Mml.
Produced 20-50kt/yr. | | 76 | Asslut
Wadi El Assluty
Basra
Asyul | N 27' 15' | E 31' 11' | Limestone
Alabaster | 2,4,22 | General | Producer | Surface | Domestic | Total production of crystalline limestion in Egypt reported to be 9000 m3/yr in 1984 from all sites. | | 77 | El Kharsha | N 29' 33' | E 30, 38, | Diatomite | 22 | General | Producer | Surface | Domestic | Produced in 1979. | | 78 | Kasr El Sagha | N 29. 32. | E 30° 40' | Glass sand,
bentonite | 22 | General | Producer | Surface | Domestic | Produced in 1979.
Res: 4.8Mml. | APPENDIX A: PRODUCING MINERAL PROPERTIES IN EGYPT. | MAI
KEY
(1) | | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS
(6) | COMMENTS | |-------------------|----|--|------------------|---------------|-------------------------|-----------------------------|-------------------------|------------------------------|--------------|----------------------|---| | A | 79 | Damietta | N 30° 13' | E 30° 48' | Salt
Black sands | 22 | General | Producer | Surface | Domestio | Produced in 1979. | | | 80 | Baltim | N 31, 33. | E 31.05. | Salt | 4,22 | General | Producer | Surface | Domestic | Ore deposited by evaporation. | | | 81 | Abu Zenima
Dehessa
Farsh El Ghozan
Om Eleygan
Messab Salama
Tieh
Khabouba
Hassbar | N 59. 03. | E 33. 58. | Glass sand
Kaolin | 2,4,22,30 | General | Producer | Surface | Exported
Domestic | 500,000 tons sultable for tableware and sheet.
Kaolin beds 2-2.5m thick under 30-40m sandstone. | | | 82 | Maghara
Magharah
Safa | N 30° 42' | E 33' 23' | Coal | 2,4,9,14,15,
22,28,30,31 | Confirmed | Planned (7) | Underground | Domestic | Mining began 1964, terminated in 1967 due to war. Workings consist of 2 drifts, 1 shaft, and 2 longwall faces. Site being rehabilitated in 1984, prod of 0.6Mml/yr Ore is coking coal type planned for Zaafaranah plant. Reserve 51.8Mmt. To be restarted in 1996 at 125kt/yr if funding available. Main seam 3 foot thick, with hi S. To be blended. Safa mined at 18kt/yr from 1964-67. | | | 83 | Serabit ei Khadem
Sarabeit El Khadim | N 28' 55' | E 33' 28' | Turquoise | 1,22 | General | Producer | Surface | Domestic | Intermittant producer since ancient times. | | | 84 | Umm Bogma
Wadi Nassib
Wadi El Noaman
Wadi Shaliai
Abu Qafas
Wadi El Husseni
El Adidiya | N 29' 00' | E 33' 21' | Manganese
Copper | 1,4,16,22,
30,31 | General | Planned
(7)
Past producer | Surface | Domestic | Discovered 1898. Produced 1911-1967. Multiple occurrences in area. Mn occurs between is and as @ 35% Mn. Total production was 5.5Mmt, Reserves 4Mmt. Plans call for rehabilitation and production by 1990. Produced at a rate of 300kt/yr. Ore lenses average 2m in thickness. | | | 85 | Elba area | N 22° 25' | E 36° 10' | Manganese
Chromite | 16,22 | General | Producer | Unknown | Domestic | Mined since the 1960's.
Ore from 11 sites. | | | 86 | Beni Suef | N 29' 01' | E 31' 09' | Limestone
Gypsum | 22 | General | Producer | Surface | Domestic | Began production in 1991. | | | 87 | Wadi Qena | N 28' 02' | E 32' 34' | Limestone
Glass sand | 22 | General | Producer | Surface | Domestic | Production began in 1991. | ⁽¹⁾ Represents property or property grouping as defined in Appendix map A-1. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual site names vary considerably by source. (3) Complete list of data sources found in Appendix D. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. (5) Because of the varying age of source information, the status of individual sites may not be current. (6) Reflects whether primary market for product is internal or for export. (7) Sites are not currently operating at full production level. Development has been completed but financing not yet secured. APPENDIX MAP A-1: PRODUCING MINERAL PROPERTIES OF EGYPT | MAI
KEY
(1) | | NAME (2) | | CO | | DIN | | E8
ON | | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | СОММЕНТЯ | |-------------------|----|--------------------------------|---|-----|-----------------|-----|---|----------|------------------|---|------------------------|-------------------------|---------------|--------------|--| | | 1 | Dakhia
, | - | N | 25 | 30° | E | 2 | 9' 10' | Phosphate
Alumina salts
Magnesium salts | 1,4,22,30 | Confirmed | Past producer | Surface | 35-65% P2O5 Salts recovered since Roman times. Mining ceased at beginning of the 20th century. | | | 2 | Umm Rus
Om Rus | | N | 25' | 29 | E | 3 | 4` 35' | Gold | 1,2,3,4,
18,22 | Confirmed | Past producer | Surl/UG | Altuvial gold prod. around 1905. Old wokings, including 1906-7, 1943-46. Ore in granodiorites and granites. Recent exploration work conducted, several shafts sunk. Res (1955): 16kt @ 11g/t Au. Gold content increases with with depth. | | М | 3 | Umm Garalat | | N | 22 . | 30 | E | 3 | 3. 58. | Gold | 1,3,16,22,30 | General | Past producer | Surface | Altuvial gold prod. around 1905. Quartz veins. 8 inclined or vertical shafts present. | | н | 4 | Barramiyah
Barramiya | | N | 25 ⁻ | 04' | E | 3 | 3° 47° | Gold | 1,3,4,16,
22,30 | Confirmed | Past producer | Surface | Large tallings @ 5 g/l reported. Alluvial gold prod. between 1907-1919. Periodic prospecting 1937-1981. Four quartz veins in schist. Res. (5 zones) 1.85Mm @ 2.8g/t. | | | 5 | Umm Tlour | | N | 22. | 20' | ε | 3 | 4' 40' | Gold | 1 | General | Past producer | Surface | Tallings estimated at 54kt @ 5 g/l reported. Altuvial gold prod. 1912-1920. | | K | 6 | Sukari | | N | 24 [.] | 57 | Ε | 3 | 4. 42 | Gold | 1,3,4,22,30 | Confirmed | Past producer | Underground | Lode gold, low grade. About 25 kt of ore extracted from 90 quartz veins. Site produced intermittantly, primarily between 1947-1952. Gold assays 6.1-29.4 gft, hi-grade areas worked out. Gold related to altered granites. Tallings of 32kt @ 5 gft reported. | | G | 7 | Ataliah
Atalia | | N | 26 | 06' | Ε | 3 | 3° 2 <i>T</i> | Gold
silver | 1,3,16,22 | General | Past producer | Unknown | Worked 1914-1918. | | G | 8 | Semna | | N | 26' | 27 | E | 3 | 3, 34, | Gold | 1,3,16,22 | General | Past producer | Underground | Low grade occurrence
Ancient workings. | | | 9 | Haimur | | N | 22 | 35' | E | 3 | 13° 1 <i>7</i> ° | Gold | 1,3,16,22 | General | Past producer | Surface | Low grade occurrence
Quartz velns.
Worked 1904-1907. | | К | 10 | Gebel Rossas
Gebel El Rusas | | N | 25 | 10° | E | 3 | M, 44. | Lead | 1,2,11,16,22 | Confirmed | Past producer | Underground | Worked 1912-1916.
Suilides in bedded is.
1984 reserves reported at 400,000 tons @ 10% Zn.
1981 res; 375kt @ 7% Zn, 16.2% Pb. | | κ | 11 | Ranga | | N : | 24° | 25' | E | 3 | 5' 08' | Lead | 1,22 | General | Past producer | Unknown | Small deposit, low grade.
In gypsum associated with sulfur and pyrite. | | | 12 | Zebirget
Zeberet | | N | 23 | 37 | E | 3 | 12' | Peridot | 1 | General | Past producer | Surface | No production since 1914.
Gem quality stones. | | М | 13 | Abu Seyal
Abu Swayel | | N | 22' | 48 | E | 3 | 3' 45' | Copper
nickel
cobalt | 1,4,11,16,
22,30 | General | Past producer | Surface | Worked in ancient times. Workings include 69m shaft, 1205m drill core. Massive & disseminated ore in amphibolite. Lens 500m x 30m. Res: 85kt @ 2.8% Cu, 1.53% NI. | | | | | | | | | | | • | |---|---------------|------------------------------------|---------------------------|--|------------------------|-------------------------|---------------|--------------|--| | | AP
EY
) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | | Н | 14 | Hagar Dungash
Dungash area
' | N 24' 59' E 33' 57' | Chromite | 1,4,22 | General | Past producer | Surface | Occurrence. 8 sites, several lenses in each, 1000 tons ore of medium grade. Reported to be mined out. | | J | 15 | Hamr · | N 24' 03' E 33' 02' | Talc | 1,22 | General | Past producer | Surface | Producing in 1979. | | E | 16 | Wadi Moghara
Mokaleb | N 28' 50' E 33' 30' | Turquoise | 1 | General | Past producer | Surface | Occurrence. In seams of sandstone. | | D | 17 | Abu Diyaba | N 29' 37' E 32' 06' | Amethyst | 1 | General | Past producer | Surface | Occurrence. Ancient workings in granite. | | | 18 | Gemsa
Ras Gemsa | N 27' 42' E 33' 30' | Sulfur
Polassium salts
Diatomite | 1,2,4,13,22 | General | Past producer | Surface | Occurrence. Sulfur associated with gypsum in evaporates and mari. Exploited intermittantly in 1950's and 1960's; stopped 196 | | С | 19 | Dimishqin | N 29' 14' E 30' 56' | Gypsum | 1 | General | Past producer | Surface | Old quarry site. | | С | 20 | Abu Ruweish
Abu Roash | N 29' 40' E 31' 14' | Clay
Iknesione | 1,4,22 | General | Past producer | Surface | Old quarry site.
Road construction materials. | | С | 21 | Deir ei Maimun | N 29' 45' E 31' 20' | basail
Clay | 1 | General | Past producer | Surface | Old quarry site. | | С | 22 | Ezbet el Haggara | N 29' 43' E 31' 20' | Clay | 1 | General | Past producer | Surface | Old quarry site. | | С | 23 | Gebel el Mudii | N 28' 54' E 31' 00' | Gypsum | 1 | General | Past producer | Surface | Old quarry site. | | C | 24 | Bayad el Nasara | N 29' 04' E 31' 08' | Gypsum | 1 | General | Past producer | Surface | Old quarry site. | | В | 25 | Abu Sir | N 29' 53' E 31' 13' | Gypsum | 1 | General | Past producer | Surface | Old quarry site. | | F | 26 | Gebel el Ablad | N 28' 26' E 30' 42' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | F | 27 | Gebel Garl el Deir | N 28' 09' E 30' 46' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | F | 28 | Balansura | N 27' 55' E 30' 41' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | F | 29 | Bahnasa | N 28' 00' E 30' 45' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 30 | Asyut el Gharbi | N 27' 11' E 31' 11' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 31 | Durunka | N 27' 08' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 32 | Abu Foda | N 27' 24' E 30' 58' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 33 | Ahaywa | N 26' 28' E 31' 49' | Limestone | 1 | General | Past producer | Surface , | Old quarry site. | | | 34 | Haridi | N 26' 47' E 31' 35' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 35 | Mfalla | N 26' 07' E 32' 45' | Limesione | 1 | General | Past producer | Surface | Old quarry site. | | | 36 | Kolet el Qasr | N 26' 03' E 32' 18' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | | AP
EY
} | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |---|---------------|----------------------|---------------------------|---------------------------|------------------------|-------------------------|---------------|--------------|--| | G | 37 | Kubaniya | N 26.08. E 33.35. | Granite
Quartz
Clay | 1 | General | Past producer | Surface | Old querry site. | | В | 38 | Ma'sara | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 39 | Haysum | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 40 | Musa | E 30' 01' E 31' 19' | Limestone | 1 | General | Past producer | Surface | Old quarry
site. | | В | 41 | El Raha | E 30' 12' E 31' 02' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | D | 42 | El Harif | N 29' 56' E 32' 02' | Limestone | 1,22 | General | Past producer | Surface | Old quarry site. | | С | 43 | Rimai el Basalin | E 29' 12' E 31' 28' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | 8 | 44 | El Tabilla | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 45 | El Amera | E 30' 21' E 31' 08' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 44 | Athar el Nabi | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 44 | Batn el Bagara | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 44 | Ein ei Sira | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 44 | Zawiet Nassra | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | B | 44 | El Ablad | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | 8 | 44 | Meadissa | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | 8 | 44 | Dowalega | N 30' 00' E 31' 10' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 46 | Rimel el Abbasiya | N 30' 32' E 31' 43' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 47 | Rimal el Ahmar | N 30' 03' E 31' 18' | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | В | 48 | Gebel et Mounayar | N 30, 30, E 31, 00, | Limestone | 1 | General | Past producer | Surface | Old quarry site. | | | 49 | ismailla | N 30' 35' E 32' 16' | Sand & gravel
Gypsum | 1 | General | Past producer | Surface | Old quarry site. | | J | 50 | Aswan
Lake Nasser | N 24' 05' E 32' 56' | fron | 2,4,6,18,17,
22,30 | Confirmed | Past producer | Surface | Produced intermittently since 1500B.C. Produced 7Mml between 1956-1973. Res: (1955) 121-135Mml @ 31.2-62.3% Fe. Ore 2 20-350cm bands in sandstone. Res: (1979) 30Mml by open cast mining. Production 2142 lpd. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | M/
KE
(1) | Υ | NAME (2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|----|------------------------------------|---------------------------|--------------------------------------|---------------------------|-------------------------|---------------|--------------|---| | K | 51 | Umm Oud
Umm Ud | N 24' 51' E 34' 38' | Gold | 2,3,16,22,30 | General | Past producer | Underground | Disseminated ore in lenticular zones.
14,000 tons @ 25 gm/mt.
Exploited during 1947-1953. | | G | 52 | EI SId . | N 26' 00' E 33' 35' | Gold | 2,4,18,22 | General | Past producer | Underground | Greatest production between 1944-1961. Extraction plant on site with capacity of 70 tpd. Largest & richest gold deposit in Egypt. Between 1944-1958, produced 120kt ore. Workings (1986) included 4000m of shafts, drifts, and winzes. | | | 53 | Falks | N 26' 42' E 33' 17' | Gold | 2,3,16,22 | General | Past producer | Underground | Gold-bearing dikes of feisite porphyry. Ancient mine. | | К | 54 | Umm Samluki
Hiigit
Ei Maakii | N 24' 14' E 34' 49' | Zinc, Copper
Lead, Gold
Silver | 1,4,11,16,17,
22,23,30 | Confirmed | Past producer | Underground | Known since ancient times. Recent mining began 1930, two zones developed. Investigations carried out 1958-62, 1974-76. Associated with volcanics. Assays are Zn 9.9-21.8%, Cu 1-4.4%, Pb 0.5-2.3% Au 0.3-3.5 ppm, Ag 260-1500 ppm. Res: 200kt @ 12.69% Zn, 2.1% Pb, 1.4-4% Cu. Depost 120-160m long, 5.5-8.8m thick, 40-120m deep. | | K | 55 | Hamata
Atshan | N 24' 22' E 35' 07' | Zinc, Copper
Lead, Taic | 2,22 | General | Past producer | Underground | Gossans and suifide lenses in talc.
Ore grades 42% Zn, 2.5% Cu, and 0.08% Pb. | | A | 56 | Gharbanyiat
Ei Ghorbaniat | N 30' 53' E 29' 30' | Gypsum
Imesione | 2,4,16,22 | General | Past producer | Surface | Salts in depression along coast.
Reserves reported at 17Mml. | | A | 57 | Omayld | N 30' 47' E 29' 12' | Gypsum | 2,4,16,22 | General | Past producer | Surface | Salts in depression along coast.
Reserves reported at 17Mml. | | A | 58 | Hamman | N 30' 48' E 29' 23' | Gypsum | 2,13,16,22,30 | General | Past producer | Surface | Salts in depression along coast.
Friable beds about 80cm thick overlain by salt. | | С | 59 | Quarret El Farass | N 29' 35' E 30' 58' | Gypsum | 2 | General | Past producer | Surface | Alluvium deposits. | | С | 60 | Girza | N 29' 27' E 31' 12' | Gypsum | 2,18 | General | Past producer | Surface | Alluvlum deposits. | | A | 61 | Burqan
Barkan | N 30' 36' E 29' 30' | Gypsum | 2,22 | General | Past producer | Surface | Large extent, 7-10m in thickness. | | D | 62 | Ras Malaab | N 29' 13' E 32' 56' | Gypsum
Anhydrite | 2,4,13,16,
22,30 | General | Past producer | Surface | Bed of large lateral extent.
Res: 250Mmt.
Material suitable for cement & plaster of paris.
Beds vary from 17-41m thick, alternating with matiris. | | К | 63 | Abu Ghalage
Abu Ghalaga | N 24' 21' E 35' 00' | Titanium, Iron
Vanadium | 2,4,16,22,30 | Confirmed | Past producer | Unknown | Res: 41Mmt @ 34.9%TiO2, 52.2% Fe2O3, and 0.28% V2O3. Ore in gabbro and anorthosite. Main band 350m x 50m., averaging 150m thick. Explored in 1974-75. Produced 100kUyr in the 1960's. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | M/
KE
(1) | Y | NAME
(2) | COORDINA' | TES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|----|--|-----------|--------------|----------------------|------------------------|-------------------------|---------------|--------------|---| | Н | 64 | Wadi El Miraji | N 25' 11' | E 33' 45' | Marble | 2,22 | General | Past producer | Surface | Production reached 1200 m3/yr; Intermittant 1980s. | | | 65 | Umm Gheig _, | N 25' 43' | E 34' 27' | Lead, Zinc
copper | 2,4,11,16,17,
22,30 | Confirmed | Past producer | Unknown | Res: 1Mml @ 13.9% Zn, 2.03% Pb proven;
1.5Mml @ 11% Zn, 1.3% Pb probable.
Res: 630kl @ 14.8% Zn, 1.94% Pb.
Reserves in three pit areas 11km distant.
Mined 1928-1968 on a small scale. | | н | 66 | Alud | N 25' 02' | E 34' 24' | Gold
barite | 2,3,4,16,17,
22,30 | Confirmed | Past producer | Underground | Quartz veins in gabbro. Res; 19kt @ 16.3g/t. Ancient mine. Proven ore: 8600 ions @ 12.68 g/t; Probable ore Mined during period of the Pharoahs, no recent mining activity. Exploration conducted between 1953-1969. Workings consist of 690m of drifting, 230m of shafting, and 135 surface trenches. Ore in gabbro and quartz veins. | | L | 67 | Umm Eleiga | N 23' 37' | E 34' 59' | Gold | 3,22 | General | Past producer | Surface | Extensive ancient workings over 2.5 sq km area.
Ore associated withgabbro and diorite, altuvium.
127 exploration pits visible. | | L | 68 | Hutil | N 23' 27' | E 35' 11' | Gold | 2,3,16,22 | General | Past producer | Surface/UG | Mined by ancients and early 1900s. Ore in metavolcanic fissures filling quartz veins. | | Ł | 69 | Urga El Raran
Ourga Rayan
Argaryan | N 23' 20' | E 35' 04' | Gold | 3,22 | General | Past producer | Unknown | Ore in metavolcanic tuffs cut by quartz veins. Ancient working. | | L | 70 | Gebel El Anbat | N 23' 06' | E 35' 19' | Gold | 3 | General | Past producer | Surface | Ancient ruins visible. Ore in metavolcanics. | | к | 71 | Umm Tundeba
Umm Tanekiba | N 24' 56' | E 34' 44' | Gold | 3,22 | General | Past producer | Underground | Ore in quartz vein cutting metavolcanic tuffs.
Workings consist of 4 shafts and dumps. | | L | 72 | Betan | N 23' 37' | E 35' 02' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | L | 73 | Umm Kalib | N 23 20° | E 35' 10' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 74 | EISM | N 26' 00' | E 33' 36' | Gold | 3,30 | General | Past producer | Surface/UG | Ore in granodiorite stock. Ore mined in ancient times, 1944-1958. Ore apparently mined out. Ore grade range was 11-28g/l. | | G | 75 | Hammamat | N 26' 15' | E 33' 24' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 76 | Abu Mereiwat | N 26° 34' | E 33' 42' | Gold | 22 | General | Past producer | Unknown | Ancient working. | | J | 77 | Kurtunos | N 23' 59' | E 33. 00. | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | J | 78 | El Hudl | N 23' 57' | E 33, 08, | Gold
Barile | 3,4,22,30 | General | Past producer | Unknown | Ancient mine.
Barite veins in metamorphic rocks. | | | 79 | Umm Ashira | N 23. 08. | E 33' 15' | Gold | 3,22 | General | Past producer | Surface | Quartz veln and placer.
Ancient working. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | M/
KE
(1) | Y | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------
-----|-------------------------------|-----------|---------------|----------------|------------------------|-------------------------|---------------|--------------|--| | М | 80 | Herieri | N 22' 59' | E 33, 56, | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | M | 81 | Nekib
Neqib | N 22' 48' | E 33' 43' | Gold | 3,22 | Generał | Past producer | Unknown | Occurrence of placer and alteration zones.
Ancient working. | | М | 82 | Block E | N 22, 36 | E 33' 20' | Gold | 3,22 | General | Past producer | Unknown | Occurrence of placers on alluvial terraces. Worked before WWI. | | М | 83 | Marahik
Marahib | N 22' 30' | E 33' 27' | Gold | 3,22 | General | Past producer | Unknown | Occurrence of quartz veins. Ancient working. | | М | 84 | Atshanti | N 22' 34' | E 33, 33. | Gold | 3,22 | General | Past producer | Unknown | Occurrence of quartz veins and alteration zones. Ancient working. | | М | 85 | Filel | N 22' 24' | E 33. 36. | Gold | 3,22 | General | Past producer | Unknown | Occurrence of quartz veins. Ancient working. | | M | 86 | Murra | N 22' 34' | E 33' 55' | Gold | 3,22 | General | Past producer | Unknown | Occurrence of placer and alteration zones. Ancient working. | | М | 87 | Abu Fass | N 22' 08' | E 33' 52' | Gold | 3,22 | General | Past producer | Unknown | Occurrence of quartz veins,
Ancient working. | | K | 88 | Hanga iya | N 24' 51' | E 34' 32' | Gold | 3,16,22,30 | General | Past producer | Underground | Exploited during 1938-1952. Ore in granite. | | Н | 89 | Dungash | N 24' 57' | E 33' 52' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | Н | 90 | Talat Gadalla
Fila Godella | N 25' 24' | E 33, 36, | Gold | 3,22 | General | Past producer | Unknown | Occurrence in diorite. Ancient working. | | Н | 91 | Umm Samra | N 25' 19' | E 34' 06' | Goldi | 3,22 | General | Past producer | Unknown | Ancient working. | | Н | 92 | Umm Hugeb | N 25' 00' | E 34' 05' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 93 | Umm Mongul | N 27' 50' | E 33, 00, | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 94 | Umm Balad | N 27' 29' | E 32' 46' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 95 | Wadi Dib | N 27' 48' | E 32' 59' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 96 | Abu Qarahish
Abu Drahish | N 26' 24' | E 33' 35' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 97 | Kab Amiri | N 26' 22' | E 33' 35' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 98 | Sagi | N 26' 21' | E 33' 49' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 99 | Gidami | N 26' 24' | E 33' 26' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 100 | Abu Had | N 26' 16' | E 33' 31' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 101 | El Rebshi
Gabal Rabshi | N 26' 12' | E 33' 42' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | MAI
KEY
(1) | | NAME
(2) | COORDINA | LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|-----|---------------------------|-----------|-----------|----------------|------------------------|-------------------------|---------------|--------------|--| | G | 102 | Umm Esh | N 26' 07' | E 33, 38, | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 103 | Umm Had ' | N 26' 02' | E 33' 31' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 104 | Umm Selimat | N 25' 54' | E 33' 42' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 105 | Hammuda | N 25' 56' | E 33' 45' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 106 | El Nur | N 25' 52' | E 33' 40' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 107 | Karelm | N 25' 55' | E 34' 03' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 108 | Tarlawi | N 25' 49' | E 34' 03' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | G | 109 | Zeldon | N 25' 44' | E 33' 44' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 110 | Sigdit | N 25' 26' | E 34' 01' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 111 | Abu Malawaad | N 25° 13' | E 33' 41' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 112 | Daghbag | N 25' 25' | E 33' 47' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | Н | 113 | El Hisinat
El Heseinat | N 25' 16' | E 33' 49' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 114 | Bokari
Bakari | N 25' 12' | E 33' 45' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | н | 115 | Abu Dabbab | N 25' 20' | E 34' 33' | Gold | 3,22 | General | Past producer | Unknown | Worked during 1907-1917, | | н | 116 | Abu Qaria | N 25' 15' | E 34' 00' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | н | 117 | Umm Salatit | N 25' 11' | E 33' 58' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 118 | Bezah | N 25° 10° | E 34' 03' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | н | 119 | Umm Seilm | N 25' 08' | E 33' 53' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | Н | 120 | Samut | N 24' 50' | E 33. 23. | Gold | 3,4,22 | General | Past producer | Unknown | Gold in quarz vein in granodiorite.
Worked to a depth of 60m. | | н | 121 | Urf El Fahld | N 25' 00' | E 34' 10' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | ĸ | 122 | Kurdeman | N 24' 53' | E 34' 43' | Gold | 3,22 | General | Past producer | Unknown | Exploited between 1947-1952. | | ĸ | 123 | Allawi
El Lawi | N 24' 47 | E 34' 49' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | ĸ | 124 | Owelg | N 24° 45° | E 34' 25' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | м | 125 | Selga | N 22' 34' | E 34' 05' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | м | 126 | Umm Shashoba | N 22' 35' | E 34' 10' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | MAI
KEY
(1) | | NAME
(2) | COORDIN
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|-----|--------------------|-----------------|---------------|------------------|------------------------|-------------------------|---------------|--------------|--| | | 127 | Betam | N 22' 17 | E 34' 31' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 128 | Umm Egal | N 22' 03' | E 34' 54' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | | 129 | Wedi Zeldon | N 25' 38' | E 33' 57' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | κ | 130 | Geli | N 24' 31' | .E 34° 42' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | ĸ | 131 | Quian | N 24' 18' | E 35' 08' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | κ | 132 | Shelalik | N 24' 11' | E 35' 17 | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | ĸ | 133 | Abu Rahaya | N 24' 10' | E 35' 10' | Gold | 3,22 | General | Past producer | Unknown | Ancient working. | | L | 134 | Korbial | N 22' 49' | E 35' 09' | Gold | 3,22 | General | Past producer | Surface | Alluvial deposit exploited before WW!. | | | 135 | Romit | N 22' 19' | E 35' 49' | Gold | 3,22 | General | Past producer | Unknown | Ancient mine. | | М | 136 | Gabal Moqassem | N 22' 08' | E 33, 22, | Chromite | 4 | General | Past producer | Unknown | Stx lenses containing 180 tons of med. gr ore. | | М | 137 | Um Domi | N 22' 12' | E 34' 10' | Chromite | 4 | General | Past producer | Unknown | Nine lenses of small tonnage and med. grade. | | | 138 | Um El Tiyur | N 22' 17' | E 34' 35' | Chromite
gold | 4,22,30 | General | Past producer | Unknown | 14 lenses in talc-carbonate rocks.
Worked during the 1920's. | | М | 139 | Sol Hamid | N 22' 15' | E 33' 48' | Chromite | 4 | General | Past producer | Unknown | 13 lenses, 630 tons, 48% Cr2O3. | | М | 140 | Um Krush | N 22° 40° | E 33' 48' | Chromite | 4,22 | General | Past producer | Unknown | Wadi Allaqi area.
16 lenses, 1100 tons, 49% Cr2O3. | | М | 141 | Dyniyat El Gueleib | N 22' 40' | E 33' 48' | Chromite | 4,22 | Generat | Past producer | Unknown | Wadi Allaqi area.
6 small lenses of high grade ore. | | М | 142 | Wadi Halmour | N 22' 40' | E 33' 48' | Chromite | 4,22 | General | Past producer | Unknown | Wadi Aliaqi area.
1 lens, 550 lons of high grade ore. | | L | 143 | Wadi Arayes | N 23. 35. | E 34' 51' | Chromite | 4 | General | Past producer | Unknown | 33 small lenses enclosed in talc-carbonate rocks. | | L | 144 | Abu Dahr | N 23' 37' | E 35' 06' | Chromite | 4,22 | General | Past producer | Unknown | 1 lens, 2-10m thick, 53.9% Cr2O3. | | К | 145 | Wadi Ghadir | N 24' 49' | E 34' 49' | Chromite | 4,22 | General | Past producer | Unknown | 8 lenses, 4800 tons medium grade ore.
Produced in 1979. | | K | 146 | Wadi Umm Hegari | N 24' 44' | E 34' 42' | Chromite | 4 | General | Past producer | Unknown | 1 lens, low grade ore. | | Н | 147 | Abu Mirelwa | N 25' 01' | E 33' 52' | Chromite | 4 | General | Past producer | Unknown | 4 lenses, 195 tons, 36% Cr2O3. | | н | 148
 Barramiya | N 25' 06' | E 33' 50' | Chromite | 4,22,25 | General | Past producer | Unknown | 84 lenses over 9 sites in talc-carbonate.
Small scale mining.
Ore in podiform deposits in ultrabasic rocks.
Ore grades 35-38% Cr. | | Н | 149 | Barramiya II | N 25' 07 | E 33. 55. | Chromite | 22 | General | Past producer | Unknown | Small scale mining. | | | 150 | Kolet Um Homr | N 25' 45' | E 34' 15' | Chromite | 4 | General | Past producer | Unknown | 17 lenses, small reserves, 42% Cr2O3. | | MAP
KEY
(1) | | NAME
(2) | - COORDIN/
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|-----|------------------------|--------------------|---------------|--------------------------------------|------------------------|-------------------------|---------------|--------------|--| | | 151 | Gabal El Rabshi | N 26' 11' | E 33' 40' | Chromite | 4,22 | General | Past producer | Unknown | 18 sites, 100 lenses, 2700 tons, 44% Cr2O3.
Small scale exploitation. | | K | 152 | Ras Shall | N 24' 51' | E 34' 34' | Chromite | 4,22 | General | Past producer | Unknown | Small scale exploitation. | | K | 153 | Um El Abas | N 24'.31' | E 35' 08' | Magneske | 4 | General | Past producer | Unknown | Old producer. | | | 154 | Sagla | N 30' 56' | E 32' 49' | Magnesite | 4 | General | Past producer | Unknown | Old producer. | | | 155 | Umm Salatit | N 25' 10' | E 33, 26, | Magnesite | 4,22 | General | Past producer | Unknown | Old producer. | | | 156 | St. John's Island | N 23' 37' | E 36' 12' | Nickel
Peridot | 4,18,22 | General | Past producer | Surface | Two veins @ 4.86% Ni, 12.25% Fe.
Res: 5-6kt of ore.
Produced in 1937-38. | | Н | 157 | Hamash | N 24' 41' | E 34' 05' | Copper
Gold | 4,16,22,30 | General | Past producer | Unknown | Porphyry copper noted at 4 sites.
Res: 60Mmt @ 0.3-0.4% Cu. | | н | 158 | Muelha
Mueliha | N 24' 54' | E 33' 55' | Tin
Tungsten | 4,22,30 | General | Past producer | Surface | Ore from quartz veins and alluvium.
Mined in the 1940's.
Zone of 70 veins. | | K | 159 | igia | N 25' 06' | E 34' 39' | Tin
Tungsten
Tantalum, nloblum | 4,22,30 | General | Past producer | Surface | Ruin of ancient tin smelter at site.
Aone of 60 veins in quartz.
Res: 10Mmt @ 2kt Sn, 3kt BeO, 13kt LiO. | | G | 160 | Maghrabiya | N 26° 22' | E 33°27 | Tungsten | 4,22 | General | Past producer | Surface | Three veins in granite, 150m x 30cm.
180 tons of WO3 concentrate produced in 1938. | | L | 161 | Zargat Naam | N 23° 46° | E 34°41' | Tungsten
Chromite | 4,22,30 | - General | Past producer | Surface | Exploited in the 1940's and 1950's. | | Н | 162 | Gabal Ineigi
Eneigi | N 25° 13' | E 34° 09' | Fluorite | 4,22,30 | General | Past producer | Surface | Veins reportedly 2-3m in thickness, worked out. | | D | 163 | Abu Darag | N 29. 53. | E 32.33. | Kaolin | 4,22 | General | Past producer | Surface | Low grade kaolinite, production limited. | | | 164 | Gabal Um Selim | N 25° 08' | E 33° 58' | Graphite | 4 | General | Past producer | Unknown | Discovered In 1938. | | | 165 | Rosetta | N 31° 18' | E 30, 30, | Black sand
REO | 17,22,30 | General | Past producer | Surface | Exploited during 1929-1968. No present production. Reserves estimated at 47Mml (1982). | | D | 166 | Abu Ritham | N 29° 14' | E 32° 28' | Copper | 22,30 | General | Past producer | Unknown | Produced at 20kl/yr. Ancient working. | | D | 167 | Wadi Bikheit | N 29° 08' | E 32* 24" | Copper | 22,30 | General | Past producer | Unknown | Ancient working. | | E | 168 | Sarabit El Khadim | N 29' 00' | E 33° 27 | Copper | 22 | General | Past producer | Unknown | Ancient working. | | | 169 | El Agma | N 29° 34' | E 34° 45' | Copper | 22 | General | Past producer | Unknown | Ancient working. | | | 170 | Regeita | N 28° 37° | E 34° 05' | Copper | 22,30 | General | Past producer | Unknown | Ancient working. | | | 171 | Rahaba | N 28° 21' | E 34° 04° | Copper | 22 | General | Past producer | Unknown | Ancient working. | | | 172 | Samra | N 28° 13' | E 34° 21' | Copper | 16,22,30 | General | Past producer | Unknown | Ancient working. | | MAI
KEY
(1) | | NAME - (2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS _ | |-------------------|-----|----------------|-----------|---------------|----------------------|------------------------|-------------------------|---------------|--------------|---| | | 173 | Gabal Darah | N 28. 00. | E 33° 05' | Copper | 22 | General | Past producer | Unknown | Ancient working. | | G | 174 | Hammama | N 26° 31° | E 33° 14' | Gold | 22 | General | Past producer | Unknown | Ancient working. | | G | 175 | Ereldiya | N 26° 20' | E 33° 31' | Gold | 22,30 | General | Past producer | Unknown | Worked in 1904, then in the 1940's. | | G | 176 | Ataliah El Mur | N 26' 11' | E 33° 25' | Gold | 22 | General | Past producer | Unknown | Ancient working. | | G | 177 | Alalia | N 26° 10' | E 33. 30. | Gold | 22,30 | General | Past producer | Unknown | Worked during 1914-1918. | | G | 178 | Fawakhir | N 26. 03. | E 33. 33. | Gold | 22 | General | Past producer | Unknown | Worked during 1946-1954. | | | 179 | El Maasara | N 25° 30' | € 29° 01° | Ochre | 22 | General | Past producer | Surface | Exploited on a small scale. | | н | 180 | Gabal Dungash | N 24° 48° | E 33' 58' | Chromite | 22 | General | Past producer | Unknown | Small scale mining. | | Н | 181 | Zug El Behar | N 24° 57' | E 34° 20' | Lead
zino | 16,22 | General | Past producer | Unknown | Ancient mine. Lead content 1.6-2.5% Pb. | | Н | 182 | Wadi Essel | N 24° 55' | E 34' 21' | Lead
zino | 16,22 | General | Past producer | Unknown | Ancient mine. | | н | 183 | El Atawi | N 25° 40' | E 34° 10° | Copper | 16,22,30 | General | Past producer | Unknown | Ancient working. | | | 184 | Wadi El Gemal | N 24° 38' | E 34° 52' | Copper
lead, zinc | 16,22 | General | Past producer | Unknown | Ancient working.
Four sites. | | K | 185 | Meialelk | N 24° 13' | E 35° 13' | Manganese | 16,22,30 | General | Past producer | Unknown | Operated in 1956.
Vein of 300m length. | | ĸ | 186 | Khashab | N 24° 15° | E 34° 23' | Gold | 22 | General | Past producer | Unknown | Ancient working. | | J | 187 | Ras Benas | N 23° 59 | E 32° 36 | Copper, lead
Zinc | 16,22,30 | General | Past producer | Unknown | Ancient working. | | 8 | 188 | Mukettem | N 29° 58' | E 31' 18 | Limestone | 22 | General | Past producer | Surface | Old quarry site. | | С | 189 | Kafr El Elw | N 29' 45' | E 31' 20' | Clay | 22 | General | Past producer | Surface | Old quarry site. | | | 190 | El Yahmum | N 29' 57' | E 31' 40' | Basat | 22 | General | Past producer | Surface | Old quarry site. | | Đ | 191 | El Shatt | N 29' 57' | E 32' 42' | Gypsum | 22 | General | Past producer | Surface | Old quarry site. | | D | 192 | Wedi Rayana | N 29' 51' | E 32' 52' | Gypsum | 16,22 | General | Past producer | Surface | Old quarry site. | | D | 193 | Sadat | N 29' 46' | E 32' 23' | Limestone | 22 | General | Past producer | Surface | Old quarry site. | | D | 194 | Um Zella | N 29' 49' | E 32' 12' | Limestone | 22 | General | Past producer | Surface | Old quarry site. | | D | 195 | Akheidar | N 29' 41' | E 32' 15' | Limestone | 22 | General | Past producer | Surface | Old quarry site. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN EGYPT. | M/
KE
(1) | Y | NAME .
(2) | COORDINALAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|--------------------|--------------|---------------|-----------------------|------------------------|-------------------------|---------------|--------------|---------------------| | D | 196 | Abu Sondouk | N 29' 24' | E 32' 21' | Kaolin | 22 | General | Past producer | Surface | Old quarry site. | | Ε | 197 | Gharandal - | N 29" 25" | E 33. 06. | Gypsum | 22 | General | Past producer | Surface | Old quarry site. | | D | 198 | Gabai Thillmat- | N 29' 00' | E 32° 37 | Limestone | 22 | General | Past producer | Surface | Old quarry site. | | Ε | 199 | Farsh El Ghozian | N 29' 07 | E 33. 53. | Kaolin | 16,22 | General | Past producer | Surface | Old quarry site. | | . Е | 200 | El Khabouba | N 29' 04' | E 33' 25' | Glass sand | 22 | General | Past producer | Surface | Old quarry site. | | E | 201 | Musabba Salama | N 29' 04' | E 33' 20' | Kaolin | 16,22 | General | Past producer | Surface | Old quarry site. | | E | 202 | Budra | N 28' 56' | E 33' 18' | Kaolin | 16,22,30 | General | Past producer | Surface | Old quarry site. | | E | 203 | Abu Nalash | N 28' 58' | E 33. 22 | Kaolin | 16,22,30 | General | Past producer | Surface | Old quarry site. | | E | 204 | Wadi Sidri | N 28" 51" | E 33' 13' | Gypsum | 22 | General | Past producer | Surface | Old quarry site. | | | 205 | Gabai El Dokhan | N 27' 15' | E 33' 19' | Stone | 22 | General | Past producer | Surface | Site of old pits. | | G | 206 | Um Esh El Hamra | N 26' 02' | E 33' 40' | Talc | 22 | General | Past producer | Surface | Produced in 1979. | | 1 | 207 | El Kelh. | N 25' 05' | E 32' 58' | Limestone | 22 | General | Past producer | Surface | Produced in 1979. | | 1 | 208 | El Atwani | N 25' 03' | E 32° 59° | Sandstone | 22 | General | Past producer | Surface | Produced in 1979. | | ŧ | 209 | Redysia North | N 24' 57' | E 32' 58' | Sandstone | 22 | General | Past producer | Surface | Produced in 1979. | | ı | 210 | El Skag | N 24' 54' | E 32' 59' | Sandslone | 22 | General | Past producer | Surface | Produced in 1979. | | ŀ | 211 | Silwa North | N 24' 45' | E 33. 00. | Sandslone | 22 | General | Past producer | Surface | Produced in 1979. | | ı | 212
| Farts | N 24' 33' | E 32' 51' | Sandstone | 22 | General | Past producer | Surface | Produced in 1979. | | j | 213 | Unnamed | N 24' 02 | E 32' 43' | Clay | 16,22 | General | Past producer | Surface | Reserves of 8.5Mml. | | j | 214 | Unnamed | N 24' 01' | E 32' 57' | Feldspar | 22 | General | Past producer | Surface | Produced in 1979. | | J | 215 | El Misalla | N 24' 01' | E 33, 00, | Grante | 22 | General | Past producer | Surface | Produced in 1979. | | Н | 216 | Wadi Um Huqab | N 24' 58' | E 34' 01' | Talc | 22 | General | Past producer | Surface | Produced in 1979. | | н | 217 | Gabal Urf Abu Hami | aN 24' 45' | E 34' 01' | Barke | 22 | General | Past producer | Surface | Produced in 1979. | | K | 218 | Gabai Zabara | N 24' 45' | E 34' 41' | Emeraids | 22 | General | Past producer | Surface | Ancient workings. | | K | 219 | Gabai Sikeli | N 24' 42' | E 34' 49' | Fluorspar
Emeralds | 22 | General | Past producer | Surface | Ancient workings. | | K | 220 | Ranga | N 24' 25' | E 35' 10' | Sulfur,
gypsum | 22 | General . | Past producer | Surface | Ancient working. | | MAP
KEY
(1) | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS . | |-------------------|-------------|------------------|---------------|-------------------------------|------------------------|-------------------------|---------------|--------------|---| | 15 221 | Bir Ei Shab | N 22' 21' | E 29' 45' | Alum | 22 | General | Past producer | Surface | Exploited since ancient times, Reserves 200kt (1979). | | 15 222 | Chefren . | N 22' 52' | E 31' 16' | Gneiss, feldspar,
amelhyst | 22 | General | Past producer | Surface | Ancient workings. | ⁽¹⁾ Represents property or property grouping as defined in Appendix maps A-2 and A-3. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual site names vary considerably by source. ⁽³⁾ Complete list of data sources found in Appendix D. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. (5) Because of the varying age of source information, the status of individual sites may not be current. APPENDIX MAP A-2: PAST PRODUCING MINERAL PROPERTIES OF NORTHERN EGYPT APPENDIX MAP A-3: PAST PRODUCING MINERAL PROPERTIES OF SOUTHERN EGYPT APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|------------------------|---------------------------|--------------------------------------|------------------------|-------------------------|---------------|--------------|---| | 1 | Qum
Wadi El Mashash | N 25' 45' E 33' 03' | Phosphate | 1,2 | General | Deposit | Surface | 35-65% P2O5 | | 2 | Hamama | N 25' 42' E 33' 45' | Phosphate | 1,2 | General | Deposit | Surface | 35-65% P2O5 | | G 3 | Wadi Gesus · | N 28' 34' E 34' 02' | Lead | 1 | General | Deposit | Unknown | Small deposit, low grade.
Host rock is limestone. | | J 4 | Wadi Hamr | N 24' 00' E 33' 00' | Lead | 1 | General | Deposit | Unknown | Small deposit, low grade.
Host rock is schist. | | 5 | Zebirget | N 23' 37' E 36' 12' | Nickel | 1 | General | Deposit | Surface | Vein width averages 2-3 feet, exposed for 50m.
Ni content 5-9%. | | K 6 | Abu Hamamid | N 24' 10' E 34' 30' | Copper | 1 | General | Deposit | Surface | Оссителсе. | | 7 | Belih | N 32' 52' E 27' 05' | Molybdenite | 1 | General | Deposit | Surface | Occurrence. | | G 8 | Fatira | N 33' 03' E 26' 50' | Talc | 1 | General | Deposit | Surface | Occurrence. | | 9 | Url | N 27' 50' E 32' 40' | Barte | 1 | General | Deposit | Surface | Оссителсе. | | 10 | El Helz | N 28' 03' E 28' 37' | iron | 2,16,22,30 | General . | Deposit | Surface | El Helz res: 39Mmt @ 25% Fe, SiO2 up to 40%.
Part of Baharlya Oasis.
Ferruginous sandstone. | | F 11 | Zeit | N 27' 56' E 33' 30' | Potash | 2 . | General | Deposit | Surface | 250 sq. km. on west coast of Gulf of Suez. | | F 12 | Abu Nigar | N 27' 40' E 33' 20' | Potash | 2 | General | Deposit | Surface | 100 km. south of Zell | | G 13 | El Erediya | N 26' 20' E 33' 28' | Urenkum | 2,4 | General | Deposit | Underground | Ore in granitic fracture zones. | | 14 | El Missikat | N 26' 24' E 33' 24' | Uranium | 2,4 | General | Deposit | Underground | Ore in grantic fracture zones.
Discovered in 1982 by geophysical aomaly. | | 15 | Darhib
Darheib | N 24' 01' E 35' 01' | Zinc, Copper
Lead | 2,16,22 | General | Deposit | Underground | Ore in basalt, andesite, and rhyolite.
Assay of 0.3-6.3% Zn, 0.1-9.5% Cu, 0.08-2.5% Pb. | | 16 | Abu Gurdi | N 23' 59' E 35' 05' | Zinc, Copper
Lead | 2,22 | General | Deposit | Underground | Ore in basalt, andesite, and rhyolite.
Assay of 3.2-21% Zn, .3-3.7% Cu, 0.3-2.8% Pb. | | 17 | Egat
Elgat | N 24' 02' E 35' 03' | Zinc, Copper
Lead | 2,22 | General | Deposit | Underground | Ore in basalt, andesite, and rhyolite.
Assay of 0.1-9.2% Zn,0.7-7.2% Cu, 0.02-1.1% Pb. | | 18 | Gabal Atawl | N 25' 37' E 34' 10' | Zinc, Copper
Lead, Nioblum | 2,22 | General | Deposit | Underground | Occurrence. | | 19 | Abu Debbeb | N 25' 20' E 34' 32' | Niobium
Tantatum
Tin, Tungsten | 2,4,17,22,30 | Confirmed | Deposit | Surface | Disseminations in granites. Res: 48.85Mmt @ 13000t Ta2O5, 5500t Nb2O5, and 0.108% Sn. Ratio of Ta:Nb is 1:2. Res: 10Mmt , containing 2800 tonsTa2O5 and 800 tons Na2O5, (1976) 58 veins known to contain tin and tungsten. | | M/
KE
(1) | Y | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|----|-------------------------|-----------|---------------|--------------------------------------|------------------------|-------------------------|---------------|--------------|--| | | 20 | Nuweibl
, | N 25' 12' | E 34' 30' | Nioblum
Tentalum
tin, tungsten | 2,4,17,22,30 | Confirmed | Deposit | Surface | Two ore zones: 1- 31.9Mmt @ 0.017% Ta2O5,
2- 82.8Mmt @ 0.015% Ta2O5. Ta:Nb ratio 1.8:1,
Res (1982): 70Mmt ore containing 13000 tons
Ta2O5 and 7600 tons Nb2O5.
Discovered in 1944. | | | 21 | Hamr Waggad | N 25' 11' | E 34' 21' | Tin, nioblum
Tantalum | 2,4,22 | General | Deposit | Unknown | Occurrence. | | | 22 | Um Naggat | N 25' 30' | E 34' 11' | Nioblum
Tantalum | 2,22 | General | Deposit | Unknown | Ore in granites contain 0.022% Ta2O5 & 0.02% Nb2O5. | | | 23 | Maryut | N 31° 12° | E 30' 02' | Gypsum | 2,4,13,22,30 | General | Deposit | Surface | Ore in take basin.
Friable beds about 80cm thick overtain by sait. | | | 24 | Maryul | N 31' 02' | E 29' 46' | Limestone | 22 | General | Deposit | Şurface | Occurrence. | | | 25 | Bardawell | N 31' 10' | E 33' 10' | Gypsum | 2 | General | Deposit | Surface | Ore in lake basin. | | | 26 | Alamein | N 30° 50° | E 28' 57 | Gypsum | 2 | General | Deposit | Surface | Saits in depression along coast. | | | 27 | Mersa Matruh | N 31' 12' | E 27' 12' | Gypsum | 2,22 | General | Deposit | Surface | Salts in depression along coast. | | В | 28 | Buquiret
Bugeiret | N 29' 23' | E 30' 22' | Gypsum | 2,16,22 | General | Deposit | Surface | Alluvium deposits. | | | 29 | Abu El Daraz | N 29' 38' | E 32' 17' | Glass sand | 2,4 | General | Deposit | Surface | Res: 4.1Mmt.
Assay 98.5% SiO2, 0.3-0.5% Fe2O3. | | | 30 | El Arish | N 31' 08' | E 33' 48' | Glass sand | 2 | General | Deposit | Surface | Location approximate. | | | 31 | Wadi El Shaghab | N 25' 20' | E 33' 27' | Phosphate | 2.22 | General | Deposit | Surface | Nile Valley Phosphate district contains 1.5Bmt.
Site reserves 495Mmt (1979). | | G | 32 | Gebel El Gir
Qena | N 26' 06 | E 33, 09, | Phosphate | 2,17,22 | General | Deposit | Surface | Nile Valley Phosphate district contains 1.58mt.
Site reserves 44Mmt (1979). | | G | 33 | Wadi Serri | N 26' 12' | E 33' 11' | Phosphate | 2,22 | General | Deposit | Surface | Nile Valley Phosphate district contains 1.5Bmt.
Site reserves 50Mmt (1979). | | G | 34 | Gebel Abu Hed | N 26' 30' | E 33' 14' | Phosphate | 2,22 | General | Deposit | Surface | Nile Valley Phosphate district contains 1.58mt.
Site reserves 317Mmt (1979). | | | 35 | Ayun Musa | N 29' 50' | E 32' 45' | Coal
Sait | 2,4,28,30 | General | Deposit | Underground | Res: 36.8Mmt. Discovered in 1946 Two seams; max thickness of upper seam 120cm. Lower horizon consists of 1 seam 20-120cm thick. Salt produced for the manufacture of drilling muds. Coal at depth of 420-620m. | | | 36 | Wadi Buda
Wadi Thora | N 29' 10' | E 33, 50. | Coal | 2,22,30 | General | Deposit | Underground | Res: 75Mmt of carbonaceous shale.
HI ash content. | | | 37 | Umm Ashira | N 23, 30, | E 35, 03, | Gold | 3 | General | Deposit | Unknown | Оссителсе. | | M/
KE
(1) | Υ | NAME (2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|----|---------------------------------|---------------------------|---------------------------------------|------------------------|-------------------------|---------------|--------------|---| | G | 38 |
Bonlog | N 26' 25' E 33' 28' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 39 | Eredia ' | N 26' 22' E 33' 24' | Gold | 3,16 | General | Deposit | Unknown | Оссителсе. | | G | 40 | Atalia El Morr | N 26' 11' E 33' 30' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | G | 41 | Kab El Abyad | N 26' 12' E 33' 35' | Gold | 3 | General | Deposit | Unknown | Оссителсе. | | G | 42 | Abu Marwat | N 26' 30' E 33' 40' | Gold, silver
copper, zinc | 3,24 | General | Deposit | Unknown | Minex Elploration drilling on site.
As of 1989, reserves of 308kt @ 5.5g/l Au, 63.2g/l Ag,
0.61% Cu and 2.28% Zn defined. | | | 43 | Sabahla | N 24' 51' E 34' 45' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 44 | Hamash
Um Hagalig
Um Hamr | N 24' 40' E 34' 04' | Gold | 3,4 | General | Deposit | Unknown | Occurrence in granodiorite.
Quartz vein several hundred m long, 50-70cm thick.
Workings to depth of 60m. | | G | 45 | Wadi Gasus | N 26' 32' E 33' 54' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 46 | Sherm El Bahari | N 25' 48' E 34' 16' | Gold | 3,22 | General | Deposit | Unknown | Occurrence. | | | 47 | Umm Tundeba | N 24' 55' E 34' 45' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 48 | Lewewi | N 24' 46' E 34' 45' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 49 | Kab El Rayan | N 24' 21' E 35' 07' | Gold | 3 | General | Deposit | Unknown | Occurrence. | | | 50 | Wadi Lawi | N 24' 50' E 34' 47' | Chromite | 4,22 | General | Deposit | Unknown | 10 lenses in taic-carbonate, med. grade ore. | | | 51 | Wadi Um Khariga | N 25' 02' E 34' 42' | Chromite | 4,22 | General | Deposit | Unknown | 4 lenses, 350 tons, 35% Cr2O3. | | | 52 | Wadi El Nakari | N 24' 51' E 34' 50' | Chromite | 4 | General | Deposit | Unknown | Occurrence. | | κ | 53 | Wadi Khashab | N 24' 22' E 34' 22' | Chromite | 4 | General | Deposit | Unknown | Occurrence. | | | 54 | Umm Kabu | N 24' 34' E 34' 56' | Chromite | 4 | General | Deposit | Unknown | Occurrence. | | | 55 | Wadi Gerf | N 24' 57' E 34' 49' | Chromite | 4,22 | General | Deposit | Unknown | Осситенсе. | | | 56 | El Geneina | N 23' 57' E 34' 37' | Copper
Nickel | 4,22 | General | Deposit | Unknown | Gossan with copper and nickel discovered in 1973. | | | 57 | Abu Nimr | N 24' 36' E 34' 46' | Corundum | 4 | General | Deposit | Surface | Occurrence. | | K | 58 | Gabbro Akarem | N 24' 00' E 34' 11' | Copper
Nickel | 4,22,23,30 | General | Deposit | Unknown | Peridolite mass with 270kt @ 1.18 NI+Cu and 700 kt @ 0.95% NI+Cu. Detected in 1972. | | | 59 | Wadi El Miyah | N 25' 17' E 34' 00' | Tilanium
Iron | 4,16 | General | Deposit | Unknown | Two lenses in gabbro | | | 60 | Abu Khrug | N 24' 39' E 34' 16' | Nepheline Syenite
(Al,Na,K,Cement) | 4,16,22 | General | Deposit | Surface | Res: 26Mmt @ 21.63% Al2O3. | | M.
KE
(1) | | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|----|----------------------------|---------------------------|---|------------------------|-------------------------|---------------|--------------|---| | N | 61 | Um Garayat
Heimur | N 22' 40' E 33' 29' | Copper | 4,22 | General | Deposit | Unknown | 3km southeast of Umm Gariat gold mine.
Porphyry copper in granodiorite. | | F | 62 | Gabal Gattar | N 27' 05' E 33' 16' | Molybdenite | 4,22,30 | General | Deposit | Underground | Zone of veins 25m wide and 500m long.
Ore in quartz veins and disseminated in granite.
Res: 2500 tons @ 2.25% Mo.
Prospected during the 1930's and 1940's. | | F | 63 | Abu Marwa | N 27' 20' E 33' 09' | Molybdenite | 4,22,30 | General | Deposit | Underground | Оссителсе. | | F | 64 | Abu Harba | N 27' 18' E 33' 13' | Molybdenite | 4,22,30 | General | Deposit | Underground | Occurrence. Prospected during the 1930's and 1940's. | | F | 65 | Um Disi | N 27' 00' E 33' 31' | Molybdenite | 4,22,30 | General | Deposit | Underground | Occurrence. | | K | 66 | Homr Akarem | N 24' 11' E 34' 05' | Tin, Molybdenite
Bismuth, Copper
Niobium, Beryl | 4,22,30 | General | Deposit | Underground | Ore in zone 1100m x 800m in granite.
Ore low grade @ 0.031% Mo.
Res (1982) 8Mmt @ 0.3% Mo, but 300m below surface. | | | 67 | Wadi Hafia
Wadi Um Barh | N 24' 53' E 34' 08' | Tin, Molybdenite
Bismuth, Copper
Beryllium | 4,22 | General | Deposit | Underground | Ore in zone 500m x 300m in granite.
Ore low grade @ 0.03% Mo, 0.008% Sn, & 0.02%
Cu, Be, and Bi. | | F | 68 | Abu Hamad | N 27° 29' E 33° 15' | Tungsten | 4,22,30 | General | Deposit | Surface | 14 veins associated with granite.
Discovered in 1931. | | G | 69 | Fatira El Belda | N 26' 48' E 33' 20' | Tungsten | 4,22,30 | General | Deposit | Surface | Large number ov veins up to 500m long, 10-30cm thick. | | G | 70 | Abu Kharif | N 26' 48' E 33' 25' | Tungsten | 4,22,30 | General | Deposit | Surface | Two sets of quartz veins associated with granite. | | G | 71 | El Dob | N 26.54. E 33.58. | Tungsten
Molybdenite | 4,22,30 | General | Deposit | Surface | Series of small voins associated with granite. | | | 72 | Um Bisilla | N 25°21' E 34°01' | Tungsten | 4,22,30 | General | Deposit | Surface | 50 small veins in greywacke. | | 0 | 73 | Gash Amer | N 22° 18' E 36° 12' | Tungsten | 4,22,30 | General | Deposit | Surface | Occurrence, | | | 74 | Abu Rusheld | N 24' 37' E 34' 46' | Niobium
Tantalum | 4,22 | General | Deposit | Unknown | Nb2O5:Ta2O5 ratio 5:1. Thickness and grade decreases with depth. Res: 90kt Nb2O5 and 13kt Ta2O5 @ 0.02% Ta2O5. | | K | 75 | Homret Mikbld | N 24° 10' E 34° 23' | Beryl | 4 | General | Deposit | Surface | Ore as alterations in granite and small pegmatite veins. | | G | 76 | Et Atshan | N 26'07 E 34'05' | Uranium | 4,30 | General | Deposit | Unknown | Early occurrence. | | | 77 | Um Dowella | N 22'17 E 33'26 | Uranium | 4 | General | Deposit | Unknown | Dike extends 10.6km, is 2-20m thick. | | | 78 | Ranga | N 24° 27 E 35° 12' | Sulfur | 4 | General | Deposit | Unknown | Occurrence. | | | 79 | Bent Abu Geratya | N 30° 26' E 34° 01' | Graphite > | 4 | General | Deposit | Unknown | Occurrence. | | M.
KI
(1) | Y | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|---------------------------------|-----------|---------------|---------------------|------------------------|-------------------------|---------------|--------------|---| | | 80 | Wadi Sitra | N 28° 42' | E 26° 54 | Graphite | 4 | General | Deposit | Unknown | Occurrence, | | G | 81 | Abu Marawat | N 26° 31' | E 33.39 | Iron | 4,16,22 | General | Deposit | Unknown | Banded iron formation. Ore bands 3-17m thick in tuff, Res: 6.5Mmt @ 44.4% Fe. | | | 82 | Wadi Karim
Wadi Kareem | N 25° 54' | E 34° 09' | Iron | 4,16,22,30 | General | Deposit | Unknown | Banded iron formation. Four seams in metasedimentary 130m section. Minable ore 17.8Mmt @ 44-45% Fe. | | | 83 | Wadi El Dabbah | N 25° 45' | E 34° 13' | Iron | 4,16,22,30 | General | Deposit | Unknown | Banded iron formation. Ore bands up to 10m thick. Minable ore 6.1Mmt @ 39-43.8+% Fe. | | | 84 | Um Khamis El Zarga
Um Ghamis | N 25° 34' | E 34° 17 | Iron | 4,16,22,30 | General | Deposit | Unknown | Banded iron formation.
Small (<1.5m) bands in greenschists.
Res: 3Mmt @ 40-41% Fe. | | | 85 | Gabal El Hadid | N 25° 21' | E 34° 08' | fron . | 4,16,22 | General | Deposit | Unknown | Banded Iron formation. Ore bands in chert. Minable reserves 2.15Mmt @ 43-47% Fe. | | | 86 | Um Nar | N 25° 18' | E 34° 15' | tron | 4,16,22 | General | Deposit | Unknown | Banded iron formation. Nine groups of bands in schist. Minable ore reserves 13.7Mmt @ 40.51-45.5% Fe. | | | 87 | Damietta | N 31° 32' | E 31*51' | Black sand
REO | 22,30 | General | Deposit | Surface | Occurrence. | | | 88 | El Arish | N 31° 09' | E 33°40' | Black sand
REO | 22,30 | General | Deposit | Surface | Preliminary field work done in 1970's. | | В | 89 | Gabal Qatrani | N 29° 38' | E 30° 37 | Uranium | 22,30 | General | Deposit | Surface | Uranium in 3 forms; black shales, phospatic deposits, and sandstone. | | | 90 | Tabaket Ali | N 29° 20' | E 32° 25' | Iron | 22 | General | Deposit | Surface | Occurrence. | | | 91 | Wadi Arabah | N 29° 07 | E 32° 39' | Manganese
Copper | 22,30 | General | Deposit | Unknown | Res: 4kt @ 20-65% Mn. | | E | 92 | Abu Suweira | N 28° 56' | E 33° 38' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | Ε | 93 | Abu Rudeib | N 28° 55' | E 33° 35' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | Ε | 94 | Rashadia | N 28° 54' | E 33° 31' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | Ε | 95 | Abu Zagatan | N 28* 51' | E 33, 30, | Copper | 22 | General | Deposit | Unknown | Occurrence. | | Ε | 96 | Tawilleh | N 28° 50' | E 33° 32' | Copper | 22 | General | Deposit | Unknown | Occurrence, | | E | 97 | Abu El Nimrah | N 28° 48' | E 33° 36° | Copper | 22,30 | General | Deposit | Unknown | Occurrence. | | E | 98 | Tarfa | N 28° 50° | E 33* 38' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | E | 99 | Tarr | N 28° 45' | E 33*36 | Copper | 22 | General | Deposit | Unknown | Occurrence. | | E | 100 | Feiran | N 28° 42' | E 33.39 | Copper | 22 | General | Deposit | Unknown | Occurrence. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MA
KE
(1) | Y | NAME
(2) | COORDIN | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5)
| MINE
TYPE | COMMENTS | |-----------------|-----|------------------------------|-----------|---------------|---------------------|------------------------|-------------------------|---------------|--------------|--| | F | 101 | Wadi Dib | N 27° 50' | E 33° 15' | Molybdenum | 22,30 | General | Deposit | Unknown | Occurrence. | | F | 102 | Wadi Abu Trief | N 27° 26' | E 33, 33, | Manganese | 22 | General | Deposit | Unknown | Small reserves. | | F | 103 | Wadi Abu Shaar
El Quibli | N 27° 22' | E 33°34' | Manganese | 22 | General | Deposit | Unknown | Discovered in 1912. Small reserves. | | F | 104 | Wadi Abu Dheiss
El Bahari | N 27° 20° | € 33, 33, | Manganese | 22 | General | Deposit | Unknown | Occurrence, | | F | 105 | Wadi Hammad | N 27° 07 | E 32* 59' | Lead, zinc | 22 | General | Deposit | Unknown | Occurrence. | | G | 106 | Barrud | N 26° 51' | E 33° 36° | Copper | 22 | General | Deposit | Unknown | Occurrence, | | G | 107 | El Bielda | N 26° 44' | E 33° 24' | Molybdenum | 22 | General | Deposit | Unknown | Occurrence. | | G | 108 | Gabal Dob | N 26° 44° | E 33. 33. | Molybdenum | 22 | General | Deposit | Unknown | Occurrence. | | G | 109 | Umm Taghir
Um Tagher | N 26° 43' | E 33° 37° | Copper | 22 | General | Deposit | Unknown | Occurrence. | | G | 110 | Mabari | N 26° 42' | E 33° 48' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | G | 111 | Abu Furad
Abu Farad | N 26° 40' | E 33'37 | Iron | 22 | General | Deposit | Unknown | Occurrence. | | G | 112 | El Wahera | N 26° 28' | E 33° 44' | Copper | 22 | General | Deposit | Unknown | Оссителсе, | | G | 113 | Kab Um El Ab | N 26° 21' | E 33° 40' | Iron | 22 | General | Deposit | Unknown | Occurrence. | | G | 114 | Abu Hayaa | N 26° 20' | E 33° 50' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | G | 115 | Kab Amiri | N 26° 17° | E 33, 39, | Niobium
Tin | 22 | General | Deposit | Unknown | Rare earth content of Nb 0.02% Nb, 0.02% Sn. | | G | 116 | Talet El Gri | N 26° 17 | E 33° 42' | iron | 22 | General | Deposit | Unknown | Occurrence, | | G | 117 | Um Selimat | N 26° 15' | E 33° 43° | Copper | 22 | General | Deposit | Unknown | Occurrence. | | G | 118 | Wadi Abu Diwan | N 26° 10° | E 33° 53' | Iron | 22 | General | Deposit | Unknown | Reserves; 36Mmt @ 37% Fe. | | G | 119 | Sodmein | N 26° 10° | E 33° 48' | Chromite | 22 | General | Deposit | Unknown | Occurrence. | | G | 120 | Abu Ziran | N 26° 04' | E 33° 56' | Niobium
Tantalum | 22 | General | Deposit | Unknown | Occurrence. | | | 121 | Sharm El Shelkh | N 27° 55' | E 34° 15' | Manganese | 22,30 | General | Deposit | Unknown | Small reserves.
Bed thickness 4m. | | | 122 | Abu Marwa | N 25° 03' | E 33' 43' | Chromite | 22 | General | Deposit | Unknown | Occurrence, | | | 123 | Abu Rakeb | N 24° 55' | E 34° 10' | Iron | 22 | General | Deposit | Unknown | Occurrence, | | | 124 | Wadi El Hindusi | N 24° 53' | E 34° 10' | fron . | 22 | General | Deposit | Unknown | Occurrence. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MAP
KEY
(1) | NAME (2) | COORDINA
LAT. | TE8
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|------------------------------|------------------|--------------|---------------------|------------------------|-------------------------|---------------|--------------|------------------------------------| | 125 | Wadi Wizr | N 25° 45' | E 34° 25' | Lead
zinc | 16,22 | General | Deposit | Unknown | Occurrence. | | 126 | Abu Ghorban | N 25° 38' | E 34° 29' | Ochre | 22 | General | Deposit | Surface | Occurrence. | | 127 | Abu Anz | N 25° 34' | E 34° 33' | Lead | 18,22 | General | Deposit | Unknown | Res: 0.3Mmt. | | 128 | Wadi Um Shaddad | N 25° 40' | E 34° 19' | zinc
Iron | 22 | General | Deposit | Unknown | Occurrence. | | 129 | Wadi Sitra | N 25° 36' | E 34° 12' | Chromite | 22 | General | Deposit | Unknown | Occurrence. | | 130 | El Alawi | N 25° 27' | E 34° 10' | Niobium
Tantalum | 22 | General | Deposit | Unknown | Occurrence. | | 131 | Wadi Sitra
Gebel El Hadid | N 25° 27 | E 34° 15' | Iron | 16,22 | General | Deposit | Unknown | Occurrence, | | 132 | Siwiqat El Soda | N 25° 08' | E 34° 45' | Lead, zinc | 22 | General | Deposit | Unknown | Occurrence. | | 133 | Gabai Mudargag | N 24° 55' | E 34° 20' | Chromite | 22 | General | Deposit | Unknown | Occurrence. | | 134 | Um Hamr | N 24" 41" | E 34° 06' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | 135 | Wadi Um El Kheiran | N 24° 37 | E 34° 50' | Niobium
Tantalum | 22 | General | Deposit | Unknown | Occurrence. | | 136 | Wadi El Sharm | N 24° 43' | E 35* 00' | Niobium
Tantalum | 22 | General | Deposit | Unknown | Occurrence. | | 137 | Wadi Um Kareim | N 24° 26° | E 35° 00' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | 138 | Wadi Um Salama | N 24° 23' | E 35° 03' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | 139 | Wadi Heleifi | N 24° 21' | E 35° 08' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | 140 | Wadi Sarabi | N 24° 20' | E 35° 07' | Copper | 22 | General | Deposit | Unknown | Occurrence. | | 141 | Wadi Abu Ghusun | N 24° 20' | E 34° 53' | Copper | 22 | General | Deposit | Unknown | Occurrence, | | 142 | Um Effeln | N 24° 09' | E 35° 04' | Titenium | 16,22,30 | General | Deposit | Unknown | Occurrence. | | 143 | El Aswad | N 23° 10' | E 27° 30' | Iron | 22 | General | Deposit | Unknown | Occurrence. | | 144 | Eł Arbaein | N 23° 06 | E 30° 11' | Iron | 22 | General | Deposit | Unknown | Occurrence. | | 145 | Kalabsha | N 23° 32' | E 32° 49' | Iron | 22 | General | Deposit | Unknown | Submerged by Aswan High Dam.water. | | 146 | Garf Hussein | N 23° 20' | E 32° 50' | Iron | 22 | General | Deposit | Unknown | Submerged by Aswan High Dam water. | | 147 | South Kalabsha | N 23° 20' | E 32° 22' | tron | 22 | General | Deposit | Unknown | Submerged by Aswan High Dam water. | | 148 | Korosko | N 22* 35' | E 32° 25' | iron | 22 | General | Deposit | Unknown | Submerged by Aswan High Dam water. | | 149 | Abu Simbel | N 22° 20' | E 31° 47 | iron | 22 | General | Deposit | Unknown | Submerged by Aswan High Dam water. | | 150 | Bir Hassin | N 23° 05' | E 31* 14' | Iron | 22 | General | Deposit | Unknown | Discovered in 1966. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | M/
KE
(1) | Y | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|---------------------|------------------|---------------|-------------------------|------------------------|-------------------------|---------------|--------------|-------------| | 0 | 151 | Gabal Tuyur | N 22° 42' | E 35° 43' | Manganese | 22 | General | Deposit | Unknown | Occurrence. | | 0 | 152 | Hamra Dome | N 22° 36° | E 35° 48' | Titanium | 16,22,30 | General | Deposit | Unknown | Occurrence, | | 0 | 153 | Diib , | N 22* 28' | E 35* 59' | Manganese | 22 | General | Deposit | Unknown | Occurrence. | | | 154 | Mersa Matruh | N 31° 12° | E 27° 19 | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 155 | Abu Sir | N 30° 58' | E 29° 46' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 156 | Ismailia | N 30° 28' | E 32° 19' | Salt | 22 | General | Deposit | Surface | Occurrence. | | A | 157 | Dar El Belda | N 30. 03. | E 31*51' | Basalt | 22 | General | Deposit | Surface | Occurrence. | | A | 158 | Unnamed | N 30. 03. | E 31* 36* | Basalt | 22 | General | Deposit | Surface | Occurrence. | | A | 159 | Unnamed | И 30. 06. | E 31° 30' | Glass sand | 22 | General | Deposit | Surface | Occurrence, | | | 160 | Minkar El Munkhafad | N 29' 19' | E 26' 39' | Celestite | 22 | General | Deposit | Surface | Occurrence. | | В | 161 | Dimiya | N 29' 31' | E 30' 34' | Diatomite | 22 | General | Deposit | Surface | Occurrence. | | В | 162 | Abu Gandir | N 29' 14' | E 30' 41' | Sand | 22 | General | Deposit | Surface | Оссителсе. | | 8 | 163 | El Masakhil | N 29' 10' | E 30' 30' | Limestone,
diatomite | 22 | General | Deposit | Surface | Occurrence. | | В | 164 | Dindial | N 29° 10° | E 30' 59' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | 8 | 165 | Gabal El Nolon | N 29° 06' | E 30' 51' | Limestone | 22 . | General | Deposit | Surface | Occurrence. | | 8 | 166 | Dashasha | N 28' 58' | E 30' 47' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | В | 167 | El Fashn | N 28' 49' | E 30' 54' | Limestone
Clay | 22 | General | Deposit | Surface | Occurrence. | | С | 168 | Gabai Karara | N 28' 37' | E 30. 56. | Limestone | 22 | General | Deposit | Surface | Occurrence. | | С | 169 | El Edwa | N 28' 40 | E 30, 32, | Limestone | 22 | General | Deposit | Surface | Occurrence. | | С | 170 | El Bahnasa | N 28' 30' | E 30, 33, | Limestone,
basait | 22 | General | Deposit | Surface | Occurrence. | | C | 171 | Naziet Amer | N 28. 28. | E 30' 54' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | С | 172 | Shelkh Hassan | N 28' 25' | E 30' 54' | Alabaster | 22 | General | Deposit | Surface | Occurrence, | | С | 173 | Gabal El Teir | N 28' 12' | E 30' 50' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | С | 174 | Shousha | N 28' 15' | E 30' 31' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | С | 175 | Abu Rouh | N 28' 19' | E 30' 24' | Limestone | 22 | General | Deposit | Surface | Occurrence, | | С | 176 | Zawyat Sultan | N 28' 04' | E 30' 52' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | MA
KE
(1) | Y | NAME
(2) | COORDIN/ | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|------------------|-------------|---------------
-------------------------|------------------------|-------------------------|---------------|--------------|-------------| | С | 177 | Et Shourafa | N 28' 03' | E 30' 56' | Alabaster | 22 | General | Deposit | Surface | Occurrence. | | A | 178 | Tibbin , | N 29' 45' | E 31' 25' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | A | 179 | Bir El Fahm | N 29' 54' | E 31' 30' | Clay | 22 | General | Deposit | Surface | Occurrence. | | | 180 | El Sukhna | N 29' 30' | E 32° 21' | Limestone,
alabaster | 22 | General | Deposit | Surface | Occurrence. | | | 181 | Ras Malarma | N 29' 30' | E 32' 50' | Gypsum | 22 | General | Deposit | Surface | Occurrence. | | E | 182 | El Dehelssa | N 28' 55' . | E 33' 20' | Kaolin | 22 | General | Deposit | Surface | Occurrence. | | Ε | 183 | Gini | N 28' 53' | E 33' 22' | Kaolin | 22 | General | Deposit | Surface | Оссителсе. | | | 184 | Abu Durba | N 28' 28' | E 33° 22° | Sulfur | 22 | General | Deposit | Surface | Occurrence. | | | 185 | Ras Gharib | N 28' 18' | E 33, 03, | Potassium salts | 22 | General | Deposit | Surface | Occurrence. | | | 186 | Abu Sweira | N 28' 20' | E 33' 37 | Gypsum | 22 | General | Deposit | Surface | Occurrence. | | | 187 | Wadi Araba | N 28' 59' | E 31' 58' | Limestone
Clay | 16,22 | General | Deposit | Surface | Occurrence. | | | 188 | Unnamed | N 29' 05' | E 31' 55' | Limestone | 22 | General | Deposit | Surface | Occurrence, | | В | 189 | El Saff | N 29' 29' | E 31' 28' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | 8 | 190 | Gerza | N 29' 24' | E 31' 07' | Gypsum | 22 | General | Deposit | Surface | Occurrence. | | В | 191 | Kremat | N 29' 19' | E 31° 27° | Alabaster,
gypsum | 22 | General | Deposit | Surface | Occurrence, | | В | 192 | Gabal Tarboul | N 29' 17' | E 31' 19' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | В | 193 | Abu Sir El Malaa | N 29° 13' | E 31' 04' | Clay
Ilmestone | 22 | General | Deposit | Surface | Occurrence. | | В | 194 | Humrat Shybon | N 29' 07' | E 31' 20' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | В | 195 | Gabal Ghorab | N 28' 56' | E 31' 15' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | В | 196 | Gabal Mashash | N 28' 53' | E 31' 11' | Limestone | 22 | General | Deposit | Surface | Occurrence, | | В | 197 | Wadi Ghayada | N 28' 53' | E 31' 01' | Limesione | 22 | General | Deposit | Surface | Occurrence. | | D | 198 | El Amema | N 27' 40' | E 30' 58' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | D | 199 | El Aouja | N 27' 30' | E 30' 40' | Limestone | 22 | General | Deposit | Surface | Occurrence, | | D | 200 | Beni Korra | N 27' 25' | E 30' 56' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | D | 201 | Khashaba | N 27' 18' | E 30' 42' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | D | 202 | Beni Adi | N 27' 12' | E 30' 53' | Limestone | 22 | General | Deposit | Surface | Occurrence, | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MA
KE
(1) | Y | NAME
(2) | COORDIN | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|-------------------|------------|---------------|----------------------------|------------------------|-------------------------|---------------|--------------|-----------------------------| | D | 203 | Beni Ghalib | N 27' 08' | E 30' 59' | Limestone,
clay | 22 | General | Deposit | Surface | Occurrence. | | | 204 | Unnamed | N 26' 41' | E 30' 53' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | F | 205 | Wadi Dib | N .27' 50' | E 32' 58' | Marble | 22 | General | Deposit | Surface | Осситепсе. | | F | 206 | Gabal El Zelt | N 27' 54' | E 33, 30, | Sulfur,
potassium salts | 22 | General | Deposit | Surface | Occurrence. | | F | 207 | Homrat El Greigab | N 27' 45' | E 33' 19' | Amethyst | 22 | General | Deposit | Surface | Occurrence. | | F | 208 | Abu Shaar | N 27' 23' | E 33, 38, | Diatomite | 22 | General | Deposit | Surface | Occurrence. | | F | 209 | Wadi Bali | N 27' 20' | E 33, 30, | Celestite | 22 | General | Deposit | Surface | Occurrence. | | F | 210 | Hurghada | N 27' 17' | E 33' 45' | Diatomite | 22 | General | Deposit | Surface | Оссителсе. | | F | 211 | Um Grouf | N 27' 08' | E 33. 05' | Asbestos | 22 | General | Deposit | Surface | Оссителсе. | | F | 212 | Prunka | N 27' 06' | E 33, 08. | Limestone | 22 | General | Deposit | Surface | Occurrence. | | F | 213 | El Khwalid | N 27' 05' | E 33' 27' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | F | 214 | Hamamia | N 26' 57' | E 33, 30, | Limestone | 22 | General | Deposit | Surface | Occurrence. | | F | 215 | El Zarabi | N 26' 58' | E 33' 13' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | G | 216 | Aghana | N 26' 50' | E 33' 20' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | G | 217 | Sidi Saleh | N 26' 45' | E 33. 55. | Limestone | 22 | General | Deposit | Surface | Occurrence. | | G | 218 | El Elsawiya | N 26.37 | E 33' 52' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 219 | Wanina | N 26. 30. | E 31' 37 | Limestone | 22 | General | Deposit | Surface | Оссителсе. | | | 220 | Salama | N 26' 19' | E 31' 41' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 221 | El Arraba | N 26' 10' | E 31' 55' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 222 | El Tarif | N 26' 10' | E 32' 20' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | | 223 | Ei Tweirat | N 26. 09. | E 32' 43' | Clay | 22 | General | Deposit | Surface | Occurrence. | | | 224 | El Deir | N 26' 05' | E 32' 48' | Clay | 22 | General | Deposit | Surface | Occurrence. | | G | 225 | Wadi Hamara | N 26' 18' | E 33' 13' | Phosphate | 22 | General | Deposit | Surface | Site reserves 18Mmt (1979). | | G | 226 | Fatiri | N 26' 48' | E 33' 25' | Jasper | 22 | General | Deposit | Surface | Occurrence. | | G | 227 | Wadi Hamama | N 26' 21' | E 33. 13. | Breccia | 22 | General | Deposit | Surface | Occurrence. | | G | 228 | Abu Gerida | N 26' 21' | E 33' 16' | Jasper | 22 | General | Deposit | Surface | Осситепсе. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. i t | MAP
KEY
(1) | NAME
(2) | COORDIN | ATES
LONG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|----------------------|-----------|---------------|-------------------------|------------------------|-------------------------|---------------|--------------|---| | G 2 | 29 Sodmein | N 28' 09' | E 33' 40' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 30 Um Esh El Zarga | N 26, 09, | E 33, 32, | Fluorspar | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 31 Wadi Ataliah | N 26' 10' | E 33, 30. | Serpentine | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 32 Fawakhir | N 26' 02' | E 33, 36, | Fluorspar | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 33 Fawakhir | N 28' 02' | E 33' 43' | Talc | 22 | General | Deposit | Surface | Occurrence. | | 2 | 34 Unnamed | N 26, 00, | E 34' 18' | Gypaum | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 35 Hamadat | N 26' 04' | E 34, 05, | Talc | 22 | General | Deposit | Surface | Оссипелсе. | | 2 | 36 Baris oasis | N 24' 42' | E 30, 33, | Clay | 22 | General | Deposit | Surface | Occurrence. | | 2 | 37 Abu El Nur | N 25' 55' | E 32' 05' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | 2 | 38 Gabal Gama | N 25' 59' | E 32' 45' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 39 Abu Fannani | N 25' 58' | E 33' 45' | Talc | 22 | General | Deposit | Surface | Occurrence. | | G 2 | 40 Hammuda | N 25' 56' | E 33' 48' | Talc | 22 | General | Deposit | Surface | Occurrence. | | 2 | 41 Abu Ankhor | N 25' 26' | E 33, 26, | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 42 Bir Mineih | N 25, 33, | E 33. 21. | Magnesite,
fluorspar | 22 | General | Deposit | Surface | Оссиленсе. | | 2 | 43 Mashash | N 25' 34' | E 33' 19' | Phosphate | 22 | General | Deposit | Surface | Reserves estimated at 360Mmt (1979). | | 1 2 | 44 Hagazah | N 25° 30' | E 32' 42' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | 1 2 | 45 El Gharira | N 25' 29' | E 32. 30. | Clay | 22 | General | Deposit | Surface | Occurrence. | | 1 2 | 46 El Mataana | N 25' 28' | E 32' 45' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | 1 2 | 47 Hemeidat | N 25' 24' | E 32' 44' | Limesione | 22 | General | Deposit | Surface | Occurrence. | | i 2 | 48 El Sharawna | N 25' 17' | E 32' 48' | Limestone | 22 | General | Deposit | Surface | Estimated reserves 35Mmt (1979). | | 1 2 | 49 El Shemakhla | N 25' 09' | E 32' 44' | Sandstone | 22 | General | Deposit | Surface | Occurrence. | | 2 | 50 Batur | N 25° 17' | E 33' 13' | Phosphate | 2,22 | General | Deposit | Surface | Occurrence. | | 2 | 51 El Bakriya | N 25" 17" | E 33' 35' | Feldspar, | 22 | General | Deposit | Surface | Occurrence. | | 2 | 52 Wadi El Himari | N 25' 17' | E 33' 57' | fluorspar
Graphile | 22 | General | Deposit | Surface | Оссителсе. | | 2 | 53 Seweigat El Zarga | N 25' 09' | E 33, 25, | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 54 Barramiya | N 25' 05' | E 33° 50' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 2 | 55 Um Sewelgat | N 25' 02' | E 33' 51' | Taic | 22 | General | Deposit | Surface | Occurrence. | | 2 | 56 Um Higlig | N 25' 01' | E 33' 58' | Quartz | 22,30 | General | Deposit | Surface | Occurrence.
Large stock intruding volcanics. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MAP
KEY
(1) | NAME
(2) | COORDIN. | ATES
LONG. | COMMODITY(IES) |
DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|-------------------|-------------|---------------|-------------------|------------------------|-------------------------|---------------|--------------|-----------------------------------| | 25 | 7 Um Dalalii | N 24° 56' | E 33' 58' | Talc | 22 | General | Deposit | Surface | Occurrence. | | 25 | B Urf El Bager | N 24' 45' | E 33' 49' | Barite | 22 | General | Deposit | Surface | Occurrence. | | 25 | 9 Wadi Kharit | N 24' 22' | E 33' 44' | Talc | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 0 Rughama El Beld | - N 24'-35' | E 33, 05, | Limestone | 22 | General | Deposit | Surface | Оссителсе. | | J 26 | 1 Rughama | N 24' 29' | E 33, 00. | Sandstone | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 2 Wadi El Lawl | N 24' 21' | E 33' 15' | Limestone | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 3 El Aaqab | N 24' 18' | E 33. 00, | Sandstone | 22 | General | Deposit | Surface | Occurrence. | | J 26- | Adapa IS | N 24' 15' | E 33, 00, | Clay | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 5 Abu El Reish | N 24' 09' | E 32' 58' | Clay | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 5 Bleida | N 24' 13' | E 32' 49' | Clay | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 7 Unnamed | N 24' 03' | E 32' 50' | Granite | 22 | General | Deposit | Surface | Occurrence. | | J 26 | 3 Wadi Abu Agag | N 24' 07' | E 33, 00, | Quartzite | 22 | General | Deposit | Surface | Occurrence. | | J 269 | 9 Unnamed | N 24' 01' | E 33. 10 | Barite | 22 | General | Deposit | Surface | Occurrence. | | 270 |) Wadi Essel | N 25' 56' | E 34' 30' | Celestite | 22 | General | Deposit | Surface | Estimated reserves 2.3Mmt (1979). | | 27 | l Wadi Sharm | N 25' 52' | E 34' 28' | Asbestos,
taic | 22 | General | Deposit | Surface | Occurrence. | | 272 | 2 Gabal Abu Tuyur | N 25° 45' | E 34° 25' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 273 | Um Greig | N 25' 47' | E 34° 26' | Celestite | 22 | General | Deposit | Surface | Occurrence. | | 274 | Abu Ghorban | N 25' 45' | E 34' 29' | Celestite | 22 | General | Deposit | Surface | Estimated reserves 5.6Mmt (1979). | | 275 | 5 Kadabora Hamra | N 25' 32' | E 34' 26' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 276 | 6 Um Naggat | N 25' 30' | E 34' 11' | Fluorspar | 22 | General | Deposit | Surface | Occurrence. | | 27 | / Um Diwan | N 25' 30' | E 34' 06' | Talc | 22 | General | Deposit | Surface | Occurrence. | | 278 | Rod Ashab | N 25' 09' | E 34' 05' | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 279 | Gabal El Maylet | N 25' 18' | E 34' 19' | Magnesite | 22 | General | Deposit | Surface | Оссителсе. | | 280 |) Nekhella | N 25' 15' | E 34' 32' | Talc | 22 | General | Deposit | Surface | Occurrence. | | 28 | Homr Waggad | N 25' 11' | E 34' 20' | Fluorspar | 22 | General | Deposit | Surface | Occurrence. | | 28 | Rod Um El Farag | N 25' 06' | E 34' 19' | Muscovite | 22 | General | Deposit | Surface | Occurrence. | | 28 | 3 El Tallas | N 25' 08' | E 34° 15' | Feldspar | 22 | General | Deposit | Surface | Occurrence, | | MAP
KEY
(1) | NAME
(2) | COORDIN/ | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-------------------|-----------------------|-------------|---------------|--------------------|------------------------|-------------------------|---------------|--------------|-------------| | 2 | 84 Rod El Buram | N 25' 03' | E 34' 04' | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 95 Um Dalalli, | N 24" 55' | E 34' 02' | Fluorspar | 22 | General | Deposit | Surface | Оссителсе, | | 2 | 86 Gabai Urf El Fahd | N 24' 51' | E 34' 09' | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 87 Wadi Um Tundub | N 24' 58' | E 34° 20' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 2 | 88 Wadi Um Khariga | N 25' 02' | E 34' 40' | Barite | 22 | General | Deposit | Surface | Occurrence. | | 2 | 89 Nugrus | N 24' 59' | E 34' 32' | Fluorspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 90 Wadi Homrat Mastur | e N 24' 51' | E 34° 19' | Tak | 22 | General | Deposit | Surface | Occurrence. | | 2 | 91 Wadi Natash | N 24' 38' | E 34' 12' | Bartle | 22 | General | Deposit | Surface | Occurrence. | | 2 | 92 Darb El Shugeira | N 24° 40° | E 34' 25' | Corundum | 22 | General | Deposit | Surface | Occurrence, | | 2 | 93 Gabal Miglf | N 24' 48' | E 34' 28' | Feldspar | 22 | General | Deposit | Surface | Occurrence. | | 2 | 94 Wadi El Duwelg | N 24' 49' | E 34' 24' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 2 | 95 Wadi Arak | N 24' 43' | E 34' 32' | Corundum | 22 | General | Deposit | Surface | Occurrence. | | 2: | 96 Wadi Hangaliya | N 24' 50' | E 34' 36' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 2 | 97 Ambaout | N 24' 53' | E 34' 45' | Magnesite | 22 · | General | Deposit | Surface | Occurrence. | | 2: | 98 Gabal Ghadir | N 24' 50' | E 34' 44' | Graphite | 22 | General | Deposit | Surface | Occurrence, | | 2: | 99 Gabal Um Seyal | N 24' 36' | E 34° 58° | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | 3 | 00 Wadi Ereir | N 24' 31' | E 35' 02' | Sulfur | 22 | General | Deposit | Surface | Occurrence. | | 3 | 01 Abu Ghusun | N 24' 30' | E 35' 09' | Gypsum | 22 | General | Deposit | Surface | Occurrence. | | 3 | 02 Wadi Um Ghazai | N 24' 11' | E 35' 20' | Barite | 22 | General | Deposit | Surface | Occurrence. | | К 3 | 03 Wadi Antar | N 24' 21' | E 34° 19' | Barite | 22 | General | Deposit | Surface | Occurrence. | | К 3 | 04 Gabai El Kahfa | N 24' 09' | E 34' 37' | Nepheline syenite | 22 | General | Deposit | Surface | Occurrence. | | 34 | 05 Gabal Sharshar | N 23' 55' | E 30' 21' | Clay,
trnestone | 22 | General | Deposit | Surface | Occurrence. | | J 3 | 06 Um Tehelwat | N 23' 58' | E 33, 00, | Quartz | 22 | General | Deposit | Surface | Occurrence, | | 3 | 07 Kertas | N 23' 45' | E 32° 58' | Sandstone | 22 | General | Deposit | Surface | Occurrence. | | 3 | 08 Bir Um Hobal | N 23' 40' | E 33' 14' | Marble | 22 | General | Deposit | Surface | Occurrence. | | 3 | 09 Gara El Soda | N 23, 55, | E 31' 18' | Barite | 22 | General | Deposit | Surface | Occurrence. | | N 3 | 10 Gabal Um Araqa | N 23' 00' | E 33' 27' | Talc | 22 | General | Deposit | Surface | Occurrence. | | N 3 | 11 Abu Swayell | N 22' 50' | E 33' 40' | Marble | 22 | General | Deposit | Surface | Occurrence. | APPENDIX C: PROSPECTS AND NON PRODUCING MINERAL PROPERTIES IN EGYPT. | MA
KE
(1) | Y | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | COMMENTS | |-----------------|-----|-----------------------|-----------|---------------|-------------------|------------------------|-------------------------|---------------|--------------|--| | N | 312 | Halmur | N 22' 48' | E 33, 38, | Talc | 22 | General | Deposit | Surface | Occurrence. | | N | 313 | Halmur , | N 22' 42' | E 33' 40' | Graphite | 22 | General | Deposit | Surface | Occurrence, | | N | 314 | Wadi Kielb | N 22' 48' | E 33' 20' | Talc | 22 | General | Deposit | Surface | Оссителсе. | | | 315 | Abu Gurdl | N 23' 53' | E 35' 06' | Taic | 22 | General | Deposit | Surface | Occurrence. | | | 316 | Wadi Bitan | N 23' 45' | E 34' 56' | Asbestos | 22 | General | Deposit | Surface | Occurrence. | | | 317 | Zargat Naam | N 23' 45' | E 34' 36' | Magnesite | 22 | General | Deposit | Surface | Occurrence. | | | 318 | Um Karaba | N 23' 39' | E 35' 04' | Taic | 22 | General | Deposit | Surface | Occurrence. | | | 319 | Abu Dahr | N 23' 35' | E 35' 06' | Asbestos | 22,30 | General | Deposit | Surface | Occurrence. | | | 320 | El Rahaba | N 23' 18' | E 35' 18' | Titanium
Taic | 22 | General | Deposit | Surface | Оссителсе. | | | 321 | Gabal Nugrub | N 22' 51' | E 34' 56' | Nepheline syenite | 22 | General | Deposit | Surface | Occurrence. | | | 322 | Gabal Mishbi | N 22' 44' | E 34' 41' | Nepheline syenite | 22 | General | Deposit | Surface | Occurrence. | | | 323 | Gabal El Naga | N 22' 43' | E 34' 27' | Nepheline syenite | 22 | General | Deposit | Surface | Occurrence. | | 0 | 324 | Wadi El Dirdira | N 22' 30' | E 35' 59' | Barite | 22 | General | Deposit | Surface | Occurrence. | | o | 325 | Girara | N 22' 27' | E 35' 58' | Barite | 22,30 | General | Deposit | Surface | 16 barite veins in serpentines and sandstones. | | 0 | 326 | Halaib
Wadi Elkwan | N 22' 23' | E 36' 10' | Magnesite | 22 | General | Deposit | Surface | Occurrence. | | О | 327 | Sol Hamid | N 22' 20' | E 36' 10' | Asbestos | 22 . | General | Deposit | Surface | Оссителсе. | | 0 | 328 | Wadi Dileb | N 22' 19' | E 36' 26' | Bartte | 22 | General | Deposit | Surface | Occurrence. | | | 329 | Gabel El Hagif | N 30. 33 | E 29' 26' | Gypsum | 16 | General | Deposit | Surface | Occurrence. | | | 330 | El Alamein | N 30' 50' | E 28' 55' | Gypsum | 16 | General | Deposit | Surface | Occurrence. | | A | 331 | Maadi Kalemia | N 30, 00, | E 31' 07' | Gypsum | 16 | General | Deposit | Surface | Occurrence. | | | 332 | Wadi Um Gerifat | N 24' 52' | E 34' 22' | Iron ' | 16 | General | Deposit | . Surface | Occurrence. | | G | 333 | Djebel Alda | N 26' 40' | E 33, 00, | Manganese | 16 | General | Deposit | Surface | Occurrence. | | | 334 | Sherm El Sheikh | N 27' 45' | E 34' 20' | Manganese | 16 | General | Deposit | Surface | Occurrence, | | | 335 | S Agroud | N 30° 05' | E 32' 25' | Clay | 16 | General | Deposit | Surface | Occurrence. | ⁽¹⁾ Represents property or property grouping as defined in Appendix maps A-4 and A-5. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual site names vary considerably by source. (3)
Complete list of data sources found in Appendix D. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. (5) Because of the varying age of source information, the status of individual sites may not be current. * Letter represents property grouping as defined in appendix #### APPENDIX D: PUBLIC SOURCES OF INFORMATION - 1. Report on the Mineral Industry of Egypt. Egyptian Ministry of Finance. Cairo, 1922, 50 pp. - 2. Potential Mineral Resources of Egypt. Egyptian Geological Survey and Mining Authority. 1984, 144 pp. - 3. Gold in Egypt A Commodity Package. Ed. by S. Z. Gabra, Egyptian Geological Survey & Mining Authority. USAID Project 263-0105, 1986. 86 - 4. R. Said. The Geology of Egypt. A.A. Balkema (Rotterdam). 1990, pp. 511-566. - 5. British Sulphur, Ltd. World Survey of Phosphate Deposits. 5th Ed., 1987, pp. 161-162, - 6. Roskill Publication Services, Inc. Iron. 1988. - 7. Cambridge Information and Research Services Limited. World Directory of Energy Information. Vol. 2, 1994. Selected country profiles. - 8. Europa Publications Limited. The Middle East and North Africa 1994. 40th Ed. pp. 411-421. - U. S. Library of Congress. Egypt, A Country Study. Dec. 1990, pp. 195-209. - 10. U. S. Energy Information Administration. The Petroleum Resources of the Middle East. Mar. 1984, 137 pp. - 11. Arab Mining Journal. Apr. 1981, vol. 1, No. 3, pp. 21, 47. - 12. U. S. Board on Geographic Names. Gazetteer No. 45 Egypt and the Gaza Strip, 1959. - 13. British Sulphur, Ltd. World Survey of Sulphur Resources. 3rd Ed., 1985, pp. 156-57. - 14. Annual Mining Review 1995. Mining Journal, Nov. 1995, pp. 151-152. - 15. Library of Congress. Egypt, a country study. 1990, pp. 197-209. - 16. U. S. Geological Survey. Mineral Resources Data System (MRDS), 1996. - 17. U. S. Bureau of Mines. Minerals Availability Data Base, June 1995. - 18. U. S. Bureau of Mines. The Mineral Industry of Egypt. T. P. Dolley. Ch. in Minerals Yearbook 1993, pp. 41-45. - 19. U. S. Bureau of Mines. Egypt. T. P. Dolley. Mineral Industry Surveys series, '1994, 8 pp. - 20. Hussein, H.A., T.A. Sayyah and H.M. Shatoury. Metallogeny of Uranium and Thorium Occurrences in Egypt. 1989. - 21. World Cement Directory 1991. Cimeurope s.a.r.l., pp. 180-183. - 22. Mineral Map of Egypt. Egyptian Geological Survey and Mining Authority. 1979, 44 pp. - 23. Roskill Publication Services, Inc. Copper. 1992. - 24. Roskill Publication Services, Inc. Gold. 1991. - 25. Roskill Publication Services, Inc. Chromium. 1991. - 26. Industrial Minerals Directory. Metals Bulletin. 1st Ed. 1987. - 27. Metal Bulletin Monthly June, 1992. - 28. A.M.A. Wali. Industrial Minerals of Egypt. Paper 90-77 presented at SME annual meeting, Salt Lake City, 1990. - 29. S. Omara. Phosphatic Deposits in Syria and Safaga District, Egypt. In Economic Geology. Vol. 60, 1965, pp. 214-227. - 30. F. Habashi and F.A. Bassyouni. Mineral Resources of the Arab Countries. Chemecon Pub. (Quebec). 1982, pp. 18-27. - 31. B. A. Komhauser. Trip Report-Field Evaluation of the Mineral Industries of Egypt & Israel. Sept. 2-22, 1985. # Jordan | with the product and park and park area. | on the end of the magnegating or agree spectrum and endaption to get the control of the end | A January A - Constitution (現在経緯 (p. c.) こうしょう | 1. Seed and the surface of the second | | |--|---|--|--|---| - | | | | | | | | | | | | | | | | | | - | • | | | | | | | | | | | | | | | | | | - | # **Table of Contents** | | <u>Pac</u> | <u>le</u> | | | | | | | | | | | | |---------------------|--|------------------|--|--|--|--|--|--|--|--|--|--|--| | 1.0 | Executive summary | 2 | | | | | | | | | | | | | 2.0 | Sources of information | | | | | | | | | | | | | | 3.0 | The mining industry of Jordan 3.1 Industrial minerals 3.1.1 Phosphate 3.1.2 Potash 3.1.3 Cement 3.1.4 Stone 3.2 Other minerals | 7
7
8
9 | | | | | | | | | | | | | 4.0 | Mine-related explosives use | 1 | | | | | | | | | | | | | 5.0 | Conclusions | 6 | | | | | | | | | | | | | Apper
in Jo | dix B: Past producers, prospects and undeveloped mineral properties | | | | | | | | | | | | | | Appe | dix C: Public sources of information | 4 | | | | | | | | | | | | | | TABLES | | | | | | | | | | | | | | 3.1
4.1 | Estimated mineral production in Jordan, 1993 and 1994 Estimated explosives usage at the main Jordanian mines used in this study in order of estimated ANFO consumption | | | | | | | | | | | | | | | FIGURES | | | | | | | | | | | | | | 4.1
A-1:
B-1: | Selected Jordanian mines and estimated blasting events | 20 | | | | | | | | | | | | | | | | | * | |---|--|---|--|---| | | | | | | | | | | | | | | | • | | - | • | , | | | | | | | | | | | | | | | | • | #### 1.0 EXECUTIVE SUMMARY This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Availability Team (MAT). It provides LLNL information on the mining industry of Jordan, and quantitative information on the blasting potential of its mining industry. MAT identified mining activities through the use of the Minerals Availability data base, its data collection and analytic capabilities, and an extensive network of information sources. Much of Jordan's known mineral potential is associated with the Wadi al Arabah-Jordan rift zone in western Jordan. The Dead Sea, centrally located along this rift, is the source for much of Jordan's mineral salt wealth. Jordan is known for its industrial minerals, primarily phosphate and potash. Only two mines, however, have an estimated maximum blasting event larger than 100 mt ANFO equivalent. One of these mines is nearing the end of its life, however. Research activities for this study resulted in the identification of 52 significant mineral properties. Most properties operate on a small scale and require minimal blasting. The blasting potential for 6 properties is reported. # 1.1 Authority This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Availability Team (MAT). # 1.2 Project Scope As part of this agreement, MAT is to identify mining activities in Egypt, Jordan, Syria, Tunisia, and Turkey as they relate to monitoring/verifying compliance of the
Comprehensive Test Ban Treaty. MAT is to use the Minerals Availability and the Mineral Resources Data System data bases, its data collection and analytic capabilities, and an extensive network of information sources to provide background information focusing on the use of explosives by the mining industry, which can cause false alarms during monitoring and hide nuclear events. Reports with accompanying figures and tables summarize location, type of mining method, commodity(ies), estimated frequency and size of mine blasts, operational status, and mine product distribution to foreign or internal markets for the specified countries. Once country data were collected and verified, the explosive use at selected sites was evaluated. Focus was placed on a limited number of larger operations, or those reported to have potential for short-term development. Undeveloped sites and small scale mines, which may be included in Appendices A-B of this report, were not analyzed in terms of the site's anticipated use of explosives. Mineral prospects generally make only small use of explosives and small mines (some of which are operated on an intermittent basis) are assumed to require minimal blasting. Based upon known site information (geological conditions, mine technology, production capacity, and current blasting practices), the blasting potential for significant mining sites was evaluated. Where site-specific data were not available, estimates for representative, important properties were developed based upon accepted industry practice, knowledge of the Jordanian mining industry, and regional geologic characteristics. #### 2.0 SOURCES OF INFORMATION Data for this report were derived from published sources, unpublished documents, and personal communications through an extensive network of public and private contacts. Public sources of information are listed in Appendix C. Much of the industry summary was drawn from data reported by the U.S. Bureau of Mines Mineral Yearbook chapter on Jordan, from the years 1992-1994. Information on 1995 was obtained from the U.S. Geological Survey, International Minerals Section, Reston, VA (formerly the U.S. Bureau of Mines, Division of International Minerals). Principal agencies contacted include, but were not limited to the U.S. Geological Survey, the U.S. State Department, Central Intelligence Agency, Defense Intelligence Agency, the United Nations, the World Bank, World Resource Institute, and International Studies of Minerals Issues (ISMI). In addition, academic and industry contacts, explosives manufacturers and suppliers, and trade groups were contacted. # 3.0 THE MINING INDUSTRY OF JORDAN Jordan covers an area of approximately 96,500 km², of which 60,000 km² was reportedly unexplored for minerals or fuels in 1988. Much of its known mineral potential is associated with the Wadi al Arabah-Jordan rift zone which extends the length of Jordan from the Mediterranean Sea to the Gulf of Aqaba. The Dead Sea, centrally located along this rift, is the source for much of Jordan's mineral salt wealth. The minerals sector continues to play an important role in the Jordanian economy. In 1994, Jordan ranked within the top five in global phosphate rock production and was a major world producer of potash. Revenues for Jordanian bulk phosphate and fertilizer exports typically account for almost one-third of the nation's total export revenues¹. Jordan also is a major regional producer of fertilizer products, limestones and building products, and mineral salts. It also produces significant quantities of cement and kaolin clay which are used in domestic construction. Jordan does not have significant petroleum production. Output of energy minerals was modest, and oil shale and natural gas potential is uncertain. The Provisional Law of Natural Resources 37 of 1966, amended, is the basic mining law of Jordan. The law allowed for private Jordanian or foreign national ownership of a mine or quarry with the provision that mine management be conducted by a Jordanian operator. The Jordan Natural Resources Authority (NRA) is the Government agency responsible for all activities related to the exploration and development of minerals and mineral fuels. The manufacturing sector of Jordan has two tiers. On one level are the large-scale, wholly or partially state-owned industrial establishments (parastatals) such as the Jordan Phosphate Mines Company (JPMC), the Jordan Fertilizer Industries Company (JFIC), the Arab Potash Company (APC), and the Jordan Cement Factories Company (JCFC). On the other level are small to medium sized entities, most privately owned, that individually account for insignificant mineral production, but when aggregated, make up a sizeable portion of the minerals industry. Exploitation of the major mineral commodities of Jordan--cement, kaolin, phosphates, potash, and rock wool--are all controlled by parastatals. Building materials such as aggregates, basalt, calcium carbonate, dimensional stone, glass sand, and natural sand is produced by private sector firms. Since independence, Jordan has imported far more than it has exported, primarily due to a dependence on imported petroleum products. It had not attempted to achieve a trade balance with any major trading partner. The United States and Western Europe supplied about half of Jordan's imports in 1988, but bought less than 10% of Jordanian ¹ U.S. Geological Survey. Jordan. Ch. in Mineral Industry Survey series. 1994. exports. Arab imports were minor, but Arab nations purchased nearly half of the country's exports. Prior to the U.N. trade embargo with Iraq, this nation has received about 20% of Jordan's exports². JPMC is the largest exporter in Jordan, and APC is the country's second largest exporter. Shifting international markets for phosphates and phosphatic fertilizers in 1993 placed pressure on that sector of the Jordanian mining industry. In the late 1980's, about 30% of Jordan's phosphate products were exported to Eastern Europe. Newer Asian markets have helped offset the decrease in exports to Eastern Europe since 1991. JPMC is also developing new markets in Australia and New Zealand, and expanding markets in Arab countries. The potash industry has benefitted from increased demand from India and the Far East. There are presently no United Nations sanctions against Jordan. Jordanian mineral production estimates for 1993 and 1994 are provided in table 3.1. Summaries of mineral site data are provided in Appendices A-B. Data on significant producing sites, past producers, prospects, and undeveloped mineral occurrences are provided in tabular form. Maps showing mineral property locations are also provided in Appendix maps A-B. It should be noted that not all mineral occurrences are reported in this study. Sites with unverifiable information or lacking specific site locations may not be included. Data are reported for 17 producers, and 35 past producers or mineral deposits. While data on small, private sector mining operations are limited, it is believed that all sites with significant potential have been reported. ² Mining Annual Review-1995. Mining Journal. London. 1996. Table 3.1 -- Estimated Mineral Production in Jordan, 1993 and 1994¹ (Metric tons) | Commodity ² | 1993
Production | 1994
Production ³ | |------------------------------|--------------------|---------------------------------| | Cement, hydraulic | 3,400,000 | 6,600,000 | | Clays | 47,200 | 47,200 | | Gypsum | 195,000 | 195,000 | | Lime | 7,270 | 7,270 | | Phosphate rock, gross weight | 4,280,000 | 4,220,000 | | Potash, crude salts | 1,370,000 | 1,500,000 | | Salt | 26,000 | 26,000 | | Stone, limestone | 5,340 | 5,340 | | Stone, marble | 112,000 | 112,000 | SOURCE: U. S. Bureau of Mines and U. S. Geological Survey. The Mineral Industry of Jordan. Mineral Industry Survey series 1992-1994. Chapters prepared by Thomas P. Dolley. Includes data available through July 1995. In addition to the commodities listed, crude steel and petroleum products are produced, but not reported here. Estimated. #### 3.1 Industrial minerals Jordan is an important producer of several industrial minerals, notably phosphate products, potash and other mineral salts, cement, and building and construction stone products. While phosphate and potash are principally exported, cement and construction products are produced primarily to meet domestic needs. Decreased demand from Western Europe, coupled with a significant decline in exports to Eastern Europe have forced Jordan to look toward new markets in India, Asia, and Oceana for industrial mineral products. Jordan is also looking to increase trade with its Middle Eastern neighbors. # 3.1.1 Phosphate Phosphate deposits are Jordan's primary natural resource and a major source of export income. Revenues generated from products derived from this industry accounted for about one third of Jordan's export revenue in 1993. Jordan accounted for about 3% of world phosphate in 1994³, in spite of decreased market demand for Jordanian phosphate from the former Soviet Union and Eastern Europe. The most important industrial company in Jordan, JPMC, controls phosphate production in the country. Phosphate rock is mined by JPMC from three mines; the Al Hasa and Wadi Al Abyad mines in central Jordan and the new Ash Shidiya mine in southern Jordan. The Ash Shidiya mine is scheduled to replace declining ore reserves at the other mines by the year 2000. In 1994, active mining at Al Hasa was limited; activity was confined to the removal of stockpiled ore. Reported 1994 phosphate rock production was approximately 4.3Mt from an industry with a production capacity of about 8.1Mt. Phosphate mining in Jordan began at Ruseifa in 1943. Surface and underground production at Ruseifa ended in 1985. While production in the Al Hasa/Al Abyad area first began by underground methods, the relatively low overburden to ore ratio in the ³ U.S. Geological Survey and U.S. Bureau of Mines. Mineral
Commodity Summaries 1996. area permitted extraction by highly mechanized open cast mining in which overburden is removed by scrapers, rippers and bulldozers; blasting is limited to selected areas. Ore is extracted in a similar manner. A walking dragline is used to remove overburden and ore in some areas. Blasting of ore is also limited. The Esh Shidiyah began operations in 1988 using modern draglines to recover phosphate from beneath 40m of limestone/marl overburden. The operation is designed to replace production from the Al Hasa and Al Abyad sites by 2000. Present production capacity is 2.8Mt/yr. Reserves at this site are extensive and it is expected that this mine will be the primary source of Jordanian phosphate well into the next century. Most of the phosphate rock production is exported through the port of Aqaba. In 1992, the latest year for which such data were available, about half was exported to India, Indonesia, and the Netherlands. The rest was exported to various countries, including neighboring Arab states, India, and Australia. About 1Mt/yr are used domestically by the fertilizer complex at Aqaba, where an expansion program for the phosphoric acid facilities was completed in 1994. #### 3.1.2 Potash Potash is the second major component of Jordan's mining sector. Jordan produced 11% of the world's potash in 1994². Production is conducted by the Arab Potash Company (APC), which was established in 1956 by a combination of Arab and private interests. In 1958, the APC was granted a 100 year concession to mine and produce chemicals from the Jordanian portion of the Dead Sea. The mine and extraction plant are located near Safi at the southern end of the Dead Sea, south of the Lisan Peninsula and east of the truce line with Israel. Production began in 1982. Since 1985, APC has sustained levels greater than 90% of the plant's 1.8Mt KCl production capacity (1995). Potash production from Dead Sea brine requires solar evaporation to concentrate the brine and produce sylvite (KCl) and carnallite, a hydrated mineral containing KCI and MgCI₂, and subsequent refining to produce agricultural grade potash (KCI at 60-62% K₂O equivalent) from the carnallite. Extraction at the full production rate requires pumping 288Mt/yr of brines from the Dead Sea to a series of evaporation basins (salt pans) where the brine is concentrated and salt is removed. Blasting is not required in this process. APC was considering plans in 1995 to increase surface area for evaporation and to purchase a bucketwheel suction dredge to mine salt. The Jordanian Dead Sea Minerals Company was created in 1994 to study methods for recovery of bromine and other non-potash mineral salts from the Dead Sea, both from the Safi site and from the Lisan Peninsula to the north. Potash is also exported. Principal export destinations in 1992 were India, China, and Indonesia. Currently APC is directing its marketing efforts to increase sales to third world countries and expand sales to its Arab customers. #### **3.1.3 Cement** Cement production within Jordan is primarily for domestic consumption, with some available for export to neighboring countries such as Egypt. The Jordan Cement Factories Company (JCFC) is the primary cement producer in Jordan, with a 3.4Mt plant at Fuheis near Amman. Cement in Jordan is derived primarily from nodular limestones east of the Rift in northern Jordan. While reserves are practically unlimited, most of the production occurs in the industrialized area around Amman. As with most countries in this area, mining of cement raw materials comes from small pits or quarries located near destination markets. Because the limestone deposits are often located near the surface, little overburden removal is required. Typical small scale quarrying techniques are most often employed. Mining requires limited and infrequent blasting. The cement industry in Jordan is becoming increasingly important as solutions for Jordan's water shortage require increased demand for cement. Approximately 60% of Jordan's water supplies come from aquifers in the eastern part of the country. In recent years, however, much of Jordan's population has migrated to the west while intermittent rainfall has not recharged the aquifers sufficiently to meet growing domestic needs. Jordan is in the process of building several major dams in an attempt to make maximum use of limited water supplies. While not all dams are made of cement, dam construction requires increased quantities of cement, and the Jordanian industry has increased production in an attempt to meet that demand. In addition, several major pipeline projects and increased building construction have impacted the demand for cement. Cement production is expected to increase significantly by 2000. #### 3.1.4 Stone Due to a lack of timber, many different rock types have been used as building stones in Jordan since ancient times. Near Petra, in southwestern Jordan, the Nabateans chiseled stone tombs with impressive facades from local sandstone. Basalts are used for construction purposes in northeast Jordan. Oolitic limestones from the western Jordan valley supplies the construction industry in the Amman area. In the Jerusalem and Amman area, polishable limestone "marble" is often used as ornamental building stone. Unlike the major mining industries, construction aggregates, basalt, limestone, dimensional stone, glass sand and natural sand exploitation is controlled by small, private sector firms, often operating very small pits or quarries requiring a small number of personnel to operate. As a result, information on the number and size of these operations is difficult to ascertain. While information on significant deposits is available, often it is difficult to verify the operating status of these sites. Consequently, data reported in Appendices A-B for stone products may be incomplete or assigned an inappropriate status. ### 3.2 Other minerals Other industrial minerals produced include clays, gypsum, lime, and salt. Jordan also has a small steel plant near Zarqa, which processes imported raw material and scrap for domestic use. Jordan possesses some barite, chromite, copper, manganese, and nickel resources, none of which is considered economic. Iron was produced in ancient times from the Warda deposit, but no production has occurred recently. Uranium could be recovered as a byproduct of phosphate production. Jordan also has the potential to produce energy from its bituminous rocks and oil shale. #### 4.0 MINE-RELATED EXPLOSIVES USE Almost all mines use explosives to fragment or loosen rock and consolidated material prior to excavation. Bulk or packaged explosives and blasting agents are detonated after emplacement in material to be excavated. Minor quantities of sachet and shaped charges may be used for secondary breakage and other special applications. The type and amount of explosives used are influenced by the geotechnical nature of the rock, the mining methods employed, the production rate of the mine, the type and availability of explosives and detonation systems, hydrologic conditions, mining equipment, drilling equipment, mine geometry, level of technical expertise, and external constraints such as the proximity of residences, availability of explosives, and available funding. At almost any mine, the size of each blast can vary significantly due to local conditions, production schedules, weather, etc. Surface mines typically shoot much larger blasts than underground operations and tend to have higher production rates than underground mines. In addition, limitations of working room, limited free faces, type of mineralization, ventilation requirements, and drilling limitations may constrain maximum blast sizes in underground mines. Jordan is not limited to domestically produced explosives, and has sufficient raw materials to produce what is needed. Jordan has the military-related technology and facilities to manufacture blasting agents and detonation systems suitable for most mining applications. Where blasting is required, most Jordanian mines use ammonium nitrate-fuel oil (ANFO) blasting agents. ANFO systems are preferred in most mining applications due to their ease of manufacture, low cost, inherent safety, and bulk loading advantages. High explosives, however, may be preferable for small underground operations that use drill sizes that are below the critical diameter needed for emplacing ANFO blasting agents, or under wet conditions, in methane-rich atmospheres, and conditions that require higher detonation velocities and/or convenience of packaged explosives. Few such underground mining sites operate in Jordan, however. In most cases, site-specific blasting information was unavailable. Consequently, estimates were based upon known or estimated production rates, mine geology, and typical mining practices. Experience, engineering judgement, and available data were incorporated into calculations and estimates. Explosive use can vary considerably as mining conditions change. ANFO consumption was assumed to be dependent upon mine production rate, average stripping ratio, specific gravity of the host rock, assumed powder factor limits, and mining method. Only a small number of mines in Jordan require significant blasting, primarily because of their small size. For each site, a stripping ratio (Quantity of overburden or waste removed per mt of ore mined) and powder factor (Quantity of rock blasted per unit of ANFO blasting agent equivalent) limits were estimated. A range of ANFO consumption was calculated for both daily blasting requirements and for an assumed maximum blasting event. Daily ANFO requirements were estimated assuming a 330 day production schedule. Consumption estimates for all sites were calculated in a similar manner. The lower consumption value applies a minimum powder factor while the higher value assumes a maximum powder factor. Unlike daily consumption estimates, a maximum blasting event would
not take place on a daily basis. For this study, it was assumed that a maximum blasting event could occur every 10 working days for a surface mine and every 5 working days for an underground mine. Such events are designed to account for such factors as blasting delays, geological irregularities, and mining method variations that require a higher ANFO consumption than the typical blasting event. Mine development or pillar extraction conditions, for example, often require larger blasts. The following examples illustrate typical blasting calculations using the estimation procedure described above: # Esh Shidiyah ANFO daily consumption lower limit (L): ``` L = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [Low powder factor / 1000 (converts kg to mt)] / Operating days per year L = 2,800,000 * [1 + (2.0 * 2.5)] * [0.11 / 1000] / 330 ``` L = 5.60 6 mt ANFO equivalent (rounded) # Esh Shidiyah ANFO daily consumption higher limit (H): ``` H = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [High powder factor / 1000 (converts kg to mt)] / Operating days per year L = 2,800,000 * [1 + (2.0 * 2.5)] * [0.20 / 1000] / 330 L = 10.18 10 mt ANFO equivalent (rounded) ``` # Esh Shidiyah maximum blasting event ANFO consumption (M): ``` M = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [High powder factor / 1000 (converts kg to mt)] / Operating days per year * maximum blast cycle time (working days between blasting events) ``` Table 4.1 provides the corresponding blasting range estimates for the main Jordanian mines identified in this study. Figure 4.1 shows site locations for the mines reported in table 4.1. Symbols reflect mine type (surface or underground) and maximum ANFO consumption for a given blasting event. Where a mine produces using both underground and surface methods, the predominant method is shown on figure 4.1. Only two mining sites, the El Hasa and Esh Shidiyah phosphate mines, had calculated maximum blasting events that exceeded 100 mt ANFO equivalent. The El Hasa (as Table 4.1—Estimated Explosives Usage at the Main Jordanian Mines Used in this Study in Order of Estimated ANFO Consumption | Mine ⁻ | Latitude | Longitude | Primary
Product | Mine
Type | Production
(Mmt/yr) | Daily Cons
(mt AN
(3), (4 | IFO) | Maximum
Blast Cycle
Time (days) | Maximum
Blasting
Event | |-------------------|-----------|-----------|--------------------|--------------|------------------------|---------------------------------|------|---------------------------------------|------------------------------| | | | | | (1) | (2) | Low | High | (5) | (mt ANFO) | | El Hasa (6) | N 30° 49' | E 36. 00, | Phosphate | S | 3.800 | 10 | 18 | 10 | 184 | | Esh Shidiyah (6) | N 29° 46' | E 35' 54' | Phosphate | S | 2.800 | 6 | 10 | 10 | 102 | | Wadi al Abyad (6) | N 30° 58' | E 36, 00, | Phosphate | s | 1.500 | 4 | 7 | 10 | 73 | | Fuheis (7) | N 32' 01' | E 35° 46' | Limestone | s | 3.400 | 1 | 2 | 10 | 21 | | Dead Sea (8) | N 31° 06' | E 35' 31' | Potash | s | 1.800 | 0 | 0 | 10 | 2 | | Wadi Mujib | N 31° 28' | E 35' 34' | Sulfur | s | 0.045 | 0 | 0 | 10 | 1 | | | | | | | | | | | | - (1) S-Surface - (2) Mmt/yr--Million metric tons per year - (3) mt ANFO--Metric tons of Ammonium Nitrate/Fuel Oil blasting agent equivalent. Estimate based on equations reported on pages 11-12. - (4) Assumed production schedule for all sites is 330 days/yr. - (5) Assumed maximum blasting cycle time for surface operation 10 working days; underground operation 5 working days. - (6) Assumes both overburden and ore removed on a daily basis. In actual practice, overburden removed by contractor prior to mining a site. Blasting of ore is limited to selected areas, therefore figures reported here represent maximum consumption if both overburden and ore were blasted concurrently. The El Hasa and Wadi al Abyad mines are nearing the end of their mining life, and most overburden has been removed. It is expected that current blasting is minimal. - (7) Limestone for cement production is recovered from local quarries. Capacity is total for region, so ANFO consumption at an individual site should be lower. - (8) Potash and salt production from Dead Sea sites is conducted by solution mining which generally does not require blasting. Production is total for the complex. FIGURE 4.1-Selected Jordanian Mines and Estimated Maximum Blasting Events well as the Al Abyad site) were only recovering stockpiled ore in 1994, due to limited reserves. The Esh Shidiyah mine is being developed to replace the other sites. The While both sites have the potential for a maximum blasting event of over 100 mt ANFO equivalent, under normal circumstances this is unlikely. Jordanian phosphate mines employ open cast mining techniques and require selected blasting. Overburden is commonly removed by contract prior to ore mining, so mining often requires only limited blasting of hard ore or separate blasting of ore or overburden. On a daily basis, however, ANFO consumption for both overburden and ore is given, although blasts may occur in separate areas. In addition to the two sites previously mentioned, there are several sites that have an estimated explosive potential of less than 25 mt of ANFO equivalent for a maximum blasting event. While mining of Dead Sea salts and potash typically does not require blasting, the Table 4.1 blasting consumption estimate assumes that a minor quantity of blasting will be required for ancillary operations. Limestone production feeding the Fuheis cement plant comes from numerous small quarries feeding the nearby plant, rather that one large mining operation, as suggested in Table 4.1. #### 5.0 CONCLUSIONS While the mining industry of Jordan is an important regional producer accounting for about one third of Jordan's export revenue, it is not significant on a world scale, except for its production of phosphate and potash. Identified resources are associated with the rift zone in western Jordan. Resource potential in eastern Jordan has not been fully explored, but is not thought to be important. Explosive consumption by the mining industry of Jordan is low, particularly when its largest phosphate mines face depleted resources and reduced production. **APPENDICES** # APPENDIX A: PRODUCING AND DEVELOPING MINERAL PROPERTIES IN JORDAN | MAP
KEY
(1) | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|---|------------------|---------------|-------------------------------------|------------------------|-------------------------|----------|------------------------|--------------------|--| | 1 | Amman | N 31° 57 | E 35' 56' | Stone | 1,2 | General | Producer | Surface | Domestic | Limestone used for building stone. | | 1 | El Azraq , | N 31' 45' | E 36' 50' | Salt | 1,2 | General | Producer | Surface | Domestic
Export | Massive evaporities in desert.
Sait collected in shallow basins, no blasting. | | 1 | Qasr el Hammam | N 31' 32' | E 36' 11' | Marble | 2 | General | Producer | Surface | Domestic | Polishable imestone used for building stone. | | 1 | Unnamed | N 31' 43' | E 36, 02, | Stone | 1,2 | General | Producer | Surface | Domestic | Oyster shell limestone used for building stone. | | 2 | Bethlehem | N 32' 43' | E 35' 12' | Stone | 1,2 | General | Producer | Surface | Domestic | Limestone used for building stone. | | 2 | Kirbat as Samra | N 31. 39 | E 35' 10' | Stone | 1,2 | General | Producer | Surface | Domestic | Oolitic limestone used for building stone. | | 3 | Jabal ar Rutayn | N 32' 07' | E 36' 53' | Tuff | 1,2 | General | Producer | Surface | Domestic | Used in thermal insulation and road making. | | 3 | Jarash | N 32' 17' | E 35' 54' | Stone | 1,2 | General | Producer | Surface | Domestic | Caliche used for building stone. | | 6 | Deir Aila | N 32, 08, | E 35' 37' | Travertine | 1,2 | General | Producer | Surface | Domestic | Beds of 10-20m thick occur. | | 6 | Fuhels
Amman district | N 32' 01' | E 35' 46' | Cement | 1,2,15 | General | Producer | Surface | Domestic | Portland cement produced from area limestones. Area quarries supplied about 74% of Jordanian cement in 1992. | | 7 | Dead Sea
Safi
Ghor as Safi | N 31. 06. | E 35'31' | Potash
Saft
Bromine
Iodine | 1,6,10,
14,15,16 | Confirmed | Producer | Surface | Domestic
Export | Recovered from evaporites in Dead Sea. No blasting required. Capacity 1.8Mt/yr KCI, operating at about 90%. India bought 33% of potash. Production begun in 1982. Brine pumped from Dead Sea, to salt pan for evaporation and subsequent treatment. Operation works 365 days/yr. Production 1992-1.4Mt, 1994-1.8Mt. Purchased \$2M dredge in 1994 to mine salt. | | 7 . | El Hasa district
Al Hasa | N 30° 49° | E 36, 00, | Phosphate
Uranium
Gypsum | 1,2,5,10,
14,15,18 | General | Producer | Surface
Underground | Export
Domestic | Produces 5.3Mt ore per year by strip mining. Ore occurs as lenses in limestone, maris, & cherts. Mining began in 1961 by UG methods, but was converted to open cast methods in 1964. Mining similar to southern mines at Ruselfa. Overburden removed by dozers, dragline, blasted if necessary. Ore removed without blasting. Only hard ore blasted, waste:ore = 7:1 In 1994, only stockpiled ore recovered, ore near depletion. Production 1992-3.3Mt | | 7 | ElLisan | N 31' 17' | E 35' 28' |
Salt
Potash
Bromine
Iodine | 1,6,7 | General | Producer | Surface | Domestic
Export | Recovered from evaporites in Dead Sea. No blasting required. Potash presently not recovered from this location. Potash beds at depths of 149-185, 347-351m. | | 7 | Qatrana | N 31' 15' | E 36, 05, | Stone | 1 | General | Producer | Surface | Domestic | Quarried for decorative stone and floor tiles. | | 7 | Wadi al Abyad
Wadi al Abluth
Wadi Abu Ubaydah | N 30° 58' | E 36, 00, | Phosphate | 2,5,10,
14,15,16 | General | Producer | Surface | Export
Domestic | Came on stream in 1979 with design capacity of 1.5Mt/yr. Considered part of El Hasa complex. Walking dragline used to strip ore, overburden. | #### APPENDIX A: PRODUCING AND DEVELOPING MINERAL PROPERTIES IN JORDAN | MAP
KEY
(1) | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-------------------------|------------------|---------------|------------------|------------------------|-------------------------|----------|--------------|--------------------|---| | | , | | | | | | | | | in 1994, only stockpiled ore recovered, ore near
depletion.
Production 1992-3Mt | | 7 | Wadi Mujib
Al Moogeb | N 31' 28' | E 35' 34' | Gypsum
Sulfur | 1,2.4 | General | Producer | Surface | Domestic | Thickness of 15m reported.
Reported to produce 45kt of gypsum per year.
No byproduct sulfur being produced.
Used in domestic building and construction industry. | | 8 | Esh Shidiyah | N 29' 46' | E 35' 54' | Phosphate | 5,10,14,
15,18 | General | Producer | Surface | Export
Domestic | Mine being developed to replace El Hasa/Al Abyad. Full production expected by 2000. Production capacity 2.8Mt/yr; produced 1.9Mt 1994. Average depth to mineralization 40m, thickness 8m. Production 1992-1.5Mt | ⁽¹⁾ Represents property or property grouping as defined on Appendix Map A. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual names vary considerably by source. (3) Complete list of data sources found in Appendix C. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. Letter represents property grouping as defined in appendix APPENDIX B: PAST PRODUCERS, PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN JORDAN | MAP
KEY
(1) | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|--|-----------|---------------|----------------------|------------------------|-------------------------|---------------|------------------------|--------------------|--| | 1 | Humrat Ma'in | N 31' 40' | E 35' 36' | Ochre | 1,2 | General | Deposit | Surface | NAp(5) | Wedging lenses about 1m thick in sediments. | | 1 | Ruseifa district
North mine
Ras al Ain
Zarqa A
Zarqa B
Far South Area | N 32° 01° | E 36' 02' | Phosphate
Uranlum | 1,2,5,
10,13,14 | General | Past producer | Surface
Underground | Export
Domestic | Four seams 1.3-3.2m thick mined until 1980. Deposit covers over 4300 hectares, in maris. is. Mining came from 5 sites. North and Ras al Ain mines (north of Ruselfa) were mined by UG shortwall retreat methods. Southern mines average 2.5m overburden, mined by strip mining with scrapers. Blasting of overburden depends on ore characteristics. | | 1 | Unnamed | N 31' 52 | E 35' 47' | Glass sand | 1,2 | General | Deposit | Surface | NAp | Good quality glass sand occurrence. | | 2 | Belt Sahur | N 31' 41' | E 35' 16' | Barite | 1,2 | General | Deposit | Unknown | NAp | Ore zone 30m x 15m x 12m in maris, limestone. | | 2 | Hatrurim | N 31' 48' | E 35' 20' | Chromium | 1,2 | General | Deposit | Unknown | NAp | Traces in chalk, maris; ore is not economic. | | 2 | Lisan lake | N 31' 47' | E 35' 32' | Sulfur
Potash | 1,2 | General | Deposit | Surface | NAp | Associated with evaporites, shales, and marks. | | 2 | Nabi Musa | N 31' 47' | E 35' 26' | Bitumen | 1 | General | Past producer | Surface | Domestic | Bituminous marts, limestones quarried for local consumption. | | 3 | Suwellih | N 32, 05, | E 35' 50' | Phosphate | 1,2 | General | Deposit | Surface | NAp | Phosphorite beds 35-40m thick identified. | | 3 | Suwellih | N 32, 03, | E 35' 47' | Apatite | 1,2 | General | Deposit | Surface | NAp | Apalite altered from phosphorite. Occurs along 2200m strike length, up to 8.3m thick. Reserves (1974) 300kt proven, 650kt possible. | | 3 | Unnamed | N 32° 51' | E 37' 54' | Barte | 1,2 | General | Deposit | Unknown | NAp | Barite dikes 0.6m thick about 60m in length. | | 3 | Wadi Huni | N 32' 11' | E 35' 44' | Gypsum | 1,2 | General | Deposit | Surface | NΑp | Layer 2-3m thick in marts, | | 3 | Warda
Tell Ekweder | N 32' 13' | E 35' 43' | Iron | 1,2,3 | General | Past producer | Underground | Domestic | Mining dates back to Crusades, no recent mining. Ore body about 200m wide, 300m long, and 9.8m thick. Ore surrounded by chalky limestone. Reserves (1962) 561kt @ 67.9% Fe. | | 3 | Yarmuk River | N 32' 38' | E 35' 34' | Bitumen | 1 | General | Past producer | Surface | Domestic | Bituminous marts, limesiones to produce quick lime.
Reserves for sufficient for oil shale production. | | 4 | Zerqa River | N 32, 06. | E 35' 32' | Pyrite | 1 | General | Deposit | Surface | NAp | Crystals in sandy limestone, non-commercial. | | 6 | Ghor Kabid | N 32' 00' | E 35' 33' | Clay | 1,2 | General | Deposit | Surface | NAp | Clay layer of 2.8m suitable for ceramics. 1975 reserves: 47kt @ 32-37% Al2O3. | | 8 | Mahis | N 31' 59' | E 35' 46' | Clay | 1,2 | General | Deposit | Surface | NAp | Clay layer of 4.2m sultable for ceramics. 1975 reserves: 46kt @ 32-37% Al2O3. | | 7 | Al Hasa | N 30' 49' | E 35' 59' | Bitumen | 1 | General | Deposit | Unknown | NAp | Bituminous limestones, shales up to 30m thick. | | 7 | Al Tufella | N 30' 50' | E 35' 36' | Gypsum | 4 | General | Deposit | Surface | NAp | Occurrence. | | 7 | Lajjun
El Lajjun | N 31' 14' | E 35' 52' | Bitumen | 1 | General | Deposit | Unknown | NAp | Oli shale with reserves of 420M barrels @ 28.1gal/t. | APPENDIX B: PAST PRODUCERS, PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN JORDAN | MAP
KEY
(1) | NAME (2) | COORDINA
LAT. | ITES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|--------------------------------|------------------|------------------------|---------------------|------------------------|-------------------------|---------|--------------|---------|--| | 7 | Qatrana | N 31' 15' | E 36, 03, | Chromlum | 1,2 | General | Deposit | Unknown | NAp | Occurrence. | | 7 | Wadi Kerak
Al Kark . | N 31' 17' | E 35' 31' | Gypsum | 1,2,4 | General | Deposit | Surface | NAp | Layer 2-3m thick in marts. | | 8 | Aqaba | N 39. 39. | E 35' 03' | Glass sand | 1,2 | General | Deposit | Surface | NAp | Good quality glass sand occurrence. | | 8 | Bir Madhkur | N 30' 24' | E 35' 21' | Copper | 1 | General | Deposit | Surface | NAp | Mineralization in dolomite, Cu content less than 1%. | | 8 | Feinan | N 30, 38, | E 35' 26' | Nicket | 1,2 | General | Deposit | Unknown | NAp | Reported to contain 0.2-0.7% NI. | | 8 | Gharandal | N 30' 12' | E 35' 14' | Barite | 1 | General | Deposit | Unknown | NAp | Occurrence of barite dikes. | | 8 | Hattiya | N 29' 36' | E 35' 54' | Phosphale | 1,2 | General | Deposit | Surface | NAp | Phosphorite beds abundant but less than 1m thick. | | 8 | Quwelra | N 29' 42' | E 35' 17' | Feldspar | 1,2 | General | Deposit | Unknown | NAp | Occurrence in granite pegmatite. | | 8 | Ram | N 29' 35' | E 35' 24' | Manganese | 1 | General | Deposit | Surface | NAp | Mineralization in jointing of granite over 60m length. | | 8 | Ras en Naqb | N 29' 58' | E 35, 33, | Glass sand | 1,2 | General | Deposit | Surface | NAp | Good quality glass sand occurrence. | | 8 | Unnamed | N 29' 41' | E 35' 13' | Quartz | 1 | General | Deposit | Unknown | NAp | Exposed for about 25m by 25m. | | 8 | Wadi Abu Khushelba
Nabatean | N 30' 17' | E 35' 20' | Copper | 1,2 | General | Deposit | Surface | NAp | Copper in sandstone. Ore low grade.
Some sites mined intermittently in the past. | | 8 | Wadi Araba | N 30' 10' | E 35' 10' | Copper
Silver | 1,7 | General | Deposit | Surface | NAp | Copper in diabase dikes up to 3m thick. Feasibility study done in 1983 yielded reserves of 60Mt @ 1.36% Cu and 5g/t Ag. As of 1992, production of 3Mt/yr proposed, but no financing secured. | | 8 | Wadi Dana | N 30' 38' | E 35' 32'
E 35' 32' | Manganese
Copper | 1,2,14 | Generat | Deposit | Surface | NAp | Thin beds of higher grade Cu, Mn ore.
Grade reported to average 1.4% Cu, 40-43% Mn.
1974 reserves estimated at 64kt.
Proposed capacity 3Mt/yr. | | 8 | Wadi es Sik | N 30, 00. | E 35' 15' | Glass sand | 1,2 | General | Deposit | Surface | NAp | Good quality glass sand occurrence. | | , 8 | Wadi Ghuweir | N 30, 38, | E 35' 29' | Copper | 1 | General | Deposit
| Surface | NAp | Mineralization in sandstone-ore low grade. | | 8 | Wadi Halid | N 30, 36, | E 35' 30' | Copper | 1,2 | General | Deposit | Surface | NAp | Mineralization in sandstone-ore low grade. | | 8 | Zakimat El Hasa | N 30' 32' | E 37' 10' | Barite | 1,2 | General | Deposit | Unknown | NAp | Occurrence of barite roses in sandstone. | ⁽¹⁾ Represents property or property grouping as defined on Appendix Map B. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual names vary considerably by source. (3) Complete list of data sources found in Appendix C. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. (5) NAp - Not applicable; prospects and undeveloped deposits have no current markets. * Letter represents property grouping as defined in appendix #### APPENDIX C: PUBLIC SOURCES OF INFORMATION - 1. F. Bender. Geology of Jordan. Gebruder Borntraeger Press (Berlin). English Edition. 1974, 196 pp. - 2. F. Bender. Geology of the Arablan Peninsula: Jordan. USGS Prof. Paper 560-I, 1975, 136 pp. - 3. A. Zitzmann. The Iron Ores in Jordan. Ch. in The Iron Ore Deposits of Europe, Vol. 1, 1977, p. 219. - 4. British Sulphur, Ltd. World Survey of Sulphur Resources. 3rd Ed., 1985, p. 197. - 5. British Sulphur, Ltd. World Survey of Phosphate Deposits. 5th Ed., 1987, pp. 165-167. - 6. British Sulphur, Ltd. World Survey of Potash Resources. 3rd Ed., 1979, pp. 57-61. - 7. Roskili Publication Services, Inc. The Economics of Potash, 2nd Ed. 1989, pp. 38-39. - 8. Cambridge Information and Research Services Limited. World Directory of Energy Information. Vol. 2, 1994. Selected country profiles. - 9. Europa Publications Limited. The Middle East and North Africa 1994. 40th Ed. pp. 411-421. - 10. U. S. Library of Congress. Jordan, A Country Study. Dec. 1989, pp. 148-173. - 11. U. S. Energy Information Administration. The Petroleum Resources of the Middle East. Mar. 1984, 137 pp. - 12. U. S. Board on Geographic Names. Gazetteer No. 37 Iraq, 1957. - 13. U. S. Geological Survey. Mineral Resources Data System (MRDS), 1994. - 14. U. S. Bureau of Mines. Minerals Availability Data Base, July 1996. - 15. U. S. Bureau of Mines. The Mineral Industry of Jordan. T. P. Dolley. Ch. in Minerals Yearbook 1992, Vol. III, pp. 45-54, 1993. - 16. U. S. Bureau of Mines. The Mineral Industry of Jordan. T. P. Dolley. Ch. in Minerals Yearbook 1993, Vol. III, pp. 37-45, 1994. - 17. U. S. Geological Survey. Jordan. Mineral industry Survey series. 1994, 5 pp. - 18. World Cement Directory 1991. Cimeurope s.a.r.l., pp. 180-183. - 19. Mining Annual Review 1995. Mining Journal (London). P. 165. # **Syria** | 。 1、15、15、155(1) 17、156(4) 15.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5. | and the experimental policy of the control of | |--|---| • | # **Table of Contents** | | . · · · · · · · · · · · · · · · · · · · | Page | |-------------|---|------| | 1.0 | Executive summary | 4 | | 2.0 | Sources of information | 5 | | 3 .0 | The mining industry of Syria 3.1 Phosphate | 9 | | 4.0 | Mine-related explosives use | . 10 | | 5.0 | Conclusions | . 15 | | Apr | pendix A: Producing mineral properties in Syria | . 19 | | | TABLES | | | | Estimated mineral production in Syria, 1993 and 1994 | | | | FIGURES | | | Maj | . 4.1: Selected Syrian mines and estimated maximum blasting events p A-1: Producing mineral properties in Syria | . 18 | | | | | • | |---|--|--|---| | | | | • | • | | | | | • | | · | | | | | | | | | | | | | | | | | | | ### 1.0 EXECUTIVE SUMMARY This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Information Team (MIT) (formerly the Office of Minerals Information). This report provides LLNL information on the mining industry of Syria, and quantitative information on the blasting potential of this industry. MIT identified mining activities through the use of its Minerals Availability System data base, its data collection and analytic capabilities, and an extensive network of information sources. Crude petroleum and phosphate rock production account for the largest share of Syria's income ¹. Ferrous, non-ferrous and industrial minerals also occur and add to the mineral wealth of the country. Research activities for this report resulted in the identification of 26 mineral properties in Syria, however, most properties operate on a small scale and require minimal blasting. The blasting potential for 13 main Syrian mines is reported, with only 4 operating mines having the potential to produce blasts of over 35 metric tons of ammonium nitrate-fuel-oil (ANFO) equivalent at any given time as part of normal mining activities. ¹The Mining Journal. Mining Annual Review 1995. London, U.K. PP. 164. The largest mining sector is phosphate mining, which is generally centered around the deposits of the Khadir Al Hamar region. The region is comprised of 3 operating surface mines, the Khneifess mine and the Shakira A and B which are in the immediate Al Sawanat Al Hamra proximity. These have maximum blasting events in the 35-50 metric ton of ANFO equivalent range. Syria uses internally produced explosives or imports and possesses the technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Most surface mines in Syria utilize ANFO blasting agents. # 1.1 Authority This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, MIT. # 1.2 Project Scope As part of this agreement, MIT is to identify mining activities in Egypt, Jordan, Syria, Tunisia and Turkey. This information will be used for monitoring/verifying compliance of the Comprehensive Test Ban Treaty. MIT will use the Minerals Availability System data base, the Mineral Resource Data System, its data collection and analytic capabilities, and an extensive network of information sources to provide background information on the use of explosives by the mining industry of these countries. This information is of particular interest because the normal blasting activities of mining can cause false alarms during monitoring and disguise nuclear blast events. Reports with accompanying figures and tables summarize location, type of mining method, commodity(ies), estimated frequency and size of mine blasts, operational status, and distribution of products to foreign or internal markets for Syria. Once country data were collected and verified, the explosive use at selected sites was evaluated. Focus was placed on locations that consume large quantities of conventional chemical explosives. Undeveloped sites and small scale mines which consume minimal amounts of explosives (included in Appendix A-B of this report), were not analyzed in terms of the site's anticipated use of explosives. Mineral prospects generally make only small use of explosives and small mines (some of which are operated on an intermittent basis) are assumed to require minimal blasting. Appendix A lists all the known producing mineral properties in Syria, while Appendix B lists all the known non producing properties (past producers and undeveloped deposits) in Syria. These listings were used as the basis from which the main Syrian mines consuming explosives were selected. It should be noted that available data indicated the potential of additional mineral occurrences in Syria, but confirmation of site data was not possible. Information on these potential sites was not included in this study. Based upon known site information (geological conditions, mine technology, production capacity, and current blasting practices), the blasting potential for significant mining sites was evaluated. Where site-specific data were not available, estimates for important properties were developed based upon accepted industry practice, knowledge of the Syrian mining industry, and related geologic characteristics. #### 2.0 SOURCES OF INFORMATION Data for this report were derived from published sources, unpublished documents, and personal communications through an extensive network of public and private contacts. Public sources of information are listed in Appendix C. Much of the industry summary was drawn from data reported by the U.S. Bureau of Mines Mineral Yearbook chapter on Syria, from the years 1992-1994. Information for 1995 was obtained from the U.S. Geological Survey, Minerals Information Team, International Minerals Section, Reston, Virginia (formerly the U.S. Bureau of Mines, Division of International Minerals). Principal agencies contacted include, but were not limited to, the U.S. Geological Survey, the U.S. Department of State, the Central Intelligence Agency, the Defense Intelligence Agency, the United Nations, the World Bank, the World Resources Institute, and the International Strategic Minerals Institute (ISMI). In addition, selected academic and industry contacts, explosives manufacturers and suppliers, and trade groups were contacted. ### 3.0 THE MINING INDUSTRY OF SYRIA The mining industry of Syria is minor when compared to the minerals fuels industry, the leading industrial sector. The estimated gross domestic product (GDP)-purchasing power parity- for Syria in 1994 was \$74.4 billion (est)². In 1993,
the mineral industry ²United States Central Intelligence Agency. Syria. CIA-95 facts-Government publications. 10 pp. accounted for about \$6 billion of the nation's \$30 billion gross domestic product³. As of 1995, Syria's credit was in poor condition. Syria has been working to resolve its \$700 million arrears on debts to foreign states with the individual creditors and with the Paris Club (an institution to assist the severely indebted low-income countries with special repayment terms for debt relief). It was also trying to resolve its \$400 million debt to the World Bank. Phosphate rock is the only mineral product beside hydrocarbons which is being produced on a worldwide scale (in 1994 it produced 1% of world production). Syria increased its export volumes of phosphate rock by 24% in 1994. Estimated output was up from a 1993 level of 931,000 metric tons (mt) to 1,200,000 mt in 1994, but did not reach the 1992 level of 1,270,000 mt. Local sales of phosphate rock were not up due to a refitting of the Homs phosphoric acid plant. A proposed chemical plant in the desert could increase mine production potential⁴. Syria has a socialist economic system but has permitted the emergence of a private sector. The mining industry (mining-processing-distribution) is still owned and controlled by the Government. Legislation adopted in 1994 encouraged domestic and foreign private participation by lifting restrictions on foreign exchange transactions, as well as providing tax and customs concessions. Most private investment in 1994 was directed toward agricultural and tourism industries. Petroleum refining and petrochemical ventures were expected to be the next large industrial segments to utilize private investment. As shown by table 3.1, other industrial minerals produced include gypsum, hydraulic cement, marble, salt, and sand and gravel. As shown by the table, in 1994 phosphate production was estimated to increase by 261,000 mt from 1993. This 1994 production ³Michalski, Bernadette. The Minerals Industry of Syria. USBM Yearbook Chapter-1993. PP. 74-77. ⁴The Mining Journal. Mining Annual Review 1995. London, U.K. PP. 164. level was not, however, as high as in 1992, which was 70,000 mt higher, for a total production of 331,000 mt in 1992. During the same time the estimated production of crude oil showed a slight increase, from 208,000 barrels to 211,000 barrels in 1994⁵. Syrian exports have been dominated by purchasing from the United States for petroleum products and mainly Europe for phosphate rock consumption. Some phosphate rock is exported to India. ⁵Michalski, Bernadette. Syria. Mineral Industry Survey series. USBM. 1994. Table 3.1 -- Estimated Mineral Production in Syria, 1993 and 1994 (Metric tons)(1)(2) | Commodity (3) | 1993 | 1994 | |--|------------|---------------| | | Production | Production(e) | | Cement, hydraulic | 4,500,000 | 4,500,000 | | Gypsum | 235,000 | 235,000 | | Nitrogen content of ammonia | 66,700 | 66,700 | | Nitrogen, urea | 75,000 | 75,000 | | Phosphate rock, gross weight | 931,000 | 1,200,000 | | Salt | 130,000 | 130,000 | | Stone, dimension marble (cu m) | 18,000 | 18,000 | | Stone, sand & gravel | 4,200,000 | 4,200,000 | | Sulfur, byproduct of petroleum and natural gas | 30,000 | 30,000 | Source: U.S. Bureau of Mines. Minerals Yearbook, 1994. - (e) Estimated - (1) Previously published and 1994 data are rounded by the U.S. Bureau of Mines to three significant digits; may not add to totals shown. - (2) Table includes data available through June 1, 1995. - (3) Limestone quarried for cement manufacture is substantial; however, information is inadequate to make accurate estimates of output. ## 3.1 Phosphate Phosphate is mainly produced from the Khadir Al Hamar region of Syria (see Appendix A) from the Shakira A and B mines. The other area of phosphate deposits and mining is near Khneifess, which has one mine currently in operation. Syria exports most of its phosphate rock to countries in Europe where it is further processed. In 1994, local sales of phosphate rock were at a stand still until the chemical plant located at Homs was revamped. A major growth in capacity to the present mines or development of additional mines could occur if a proposed chemical complex in the desert is completed. #### 3.2 Other industrial minerals Limestone and clays for cement feed are quarried from sites near the plants for usage at the ten cement plants operating in Syria. Total cement production in 1995 was estimated to be 4.5 million mt. While limestone production was substantial, information is inadequate to make accurate estimates of output. Gypsum facilities are located at Damascus and Latakia, but specific mine locations are not available. Salt mines are located south east of Aleppo and near Dayr az-Zawr, with specific locations not available. Clay, dimension stone, sand and gravel, and sulfur (byproduct of petroleum and natural gas) were also recovered in 1994. #### 3.3 Other minerals Syria also possesses mineral resources of bituminous rock (natural or rock asphalt), chromium, copper, iron, lead, and sulfur. Presently, these commodities are not being mined. ## 4.0 MINE RELATED EXPLOSIVES USE Syria uses internally produced explosives or imports, and possesses the technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Most surface mines in Syria utilize ammonium nitrate-fuel oil (ANFO) blasting agents. Most mines utilize explosives to loosen or fragment rock and other consolidated material prior to excavation. Bulk or packaged explosives are detonated either electrically or thermally after being placed in the material to be excavated. Minor quantities of sachet (bagged powder explosives) and shaped charges may be used for secondary breakage and other special applications. The type and amount of explosives used are influenced by the nature of the rock or ore, the mining methods employed, the production rate of the mine, the type and availability of explosives and detonation systems, hydrologic conditions, mining equipment, drilling equipment, mine geometry, level of technical expertise, and external constraints such as the proximity of residences and costs. At almost any mine, the size of each blast can vary significantly due to local conditions, production schedules, weather, etc. Most Syrian mines use ANFO blasting agents where blasting is required. ANFO systems are preferred in most mining applications due to their ease of manufacture, low cost, inherent safety, and bulk loading advantages. In most cases, site-specific blasting information was unaccessible. Consequently, estimates were based upon estimated production rates, mine geology, mining systems, and typical mining practices. Experience, engineering judgement, and available data were incorporated into calculations and estimates. Explosive use can vary considerably as mining conditions change. ANFO consumption was assumed to be dependent upon mine production rate, average stripping ratio, specific gravity of the host rock, assumed powder factor limits, and mining method. For each site, a stripping ratio (quantity of overburden or waste removed per metric ton of ore mined) and powder factor (quantity of rock blasted per unit of ANFO blasting agent equivalent) limits were estimated. A range of ANFO consumption was calculated for both daily blasting requirements and an assumed maximum blasting event. Daily ANFO requirements were estimated using a 312 day/year production schedule. Consumption estimates for all sites were calculated in a similar manner. The lower consumption value applies a minimum powder factor while the higher value assumes a maximum powder factor. Unlike daily consumption estimates, a maximum blasting event would not take place on a daily basis. For this study, it was assumed that the maximum blasting event (an estimated technical upper limit of cumulative explosive usage) would consume 10 days worth of explosives for a surface mine and 5 days worth for an underground mine. Such events are designed to account for such factors as blasting delays, geological irregularities, and mining method variations that require a higher ANFO consumption than the typical blasting event. Mine development or pillar extraction conditions, for example, often require larger blasts than normal production. The following examples illustrate typical blasting calculations for the Sharkaya A mine using the estimation procedure described above: # Sharkaya A mine ANFO daily consumption, lower limit (L): L = Production rate * [1 + (stripping ratio *(combined specific gravity of ore and waste))] * [Low powder factor / 1000 (converts kg to mt)] / 312 (assumed operating days per year) L = 790,000 * [1 + (2.8 * 2.5)] * [0.11 / 1000] / 312 L = 2:23 2 mt ANFO equivalent (rounded to nearest unit) # Sharkaya A mine ANFO daily consumption higher limit (H): H = Production rate * [1 + (stripping ratio *(combined specific gravity of ore and waste))] * [High powder factor / 1000 (converts kg to mt)] / 312 (assumed operating days per year) H = 790,000 * [1 + (2.8 * 2.5)] * [0.20 / 1000] / 312 H = 4.05 4 mt ANFO equivalent (rounded to nearest unit) # Sharkaya A mine maximum blasting event ANFO consumption (M): M = Production rate * [1 + stripping ratio *(combined specific gravity of ore and waste))] * [High powder factor / 1000 (converts kg to mt)] / 312 (assumed operating days per year) * maximum blast cycle time (working days between blasting events) M = [790,000 * [1 + (2.8 * 2.5)] * [0.2 / 1000]] / 312 * 10 M = 40.5 41 mt ANFO equivalent (Rounded to nearest unit) Table 4.1 provides the corresponding blasting range estimates for the main Syrian mines identified in this study. Figure 4.1 shows site locations for the mines reported in Table 4.1. Symbols reflect the maximum ANFO consumption for a given blasting event. Table 4.1-Estimated Explosives Usage at the Main Syrian
Mines Used in this Study in Order of Estimated ANFO Consumption | Mine | Latitude | Longitude | Primary
Product | Mine
Type
(1) | Production (MMT/YR) '(2) | ally Consum
(mt ANFC
(3), (4)
Low | | Maximum
Blast Cycle
Time (days)
(5) | Maximum Blasting Event (mt ANFO) | |------------|-----------|-----------|--------------------|---------------------|--------------------------|--|---|--|----------------------------------| | Tartous | N 34° 53' | E 35° 53' | Cement Feed (6) | s | 3.231 | 3 | 5 | 10 | 47 | | Sharkya A | N 34° 43' | E 36° 42' | Phosphate | s | 0.790 | 2 | 4 | 10 | 41 | | Sharkya B | N 34° 43' | E 36° 42" | Phosphate | s | 0.776 | 2 | 4 | 10 | 40 | | Khneifess | N 34° 05' | E 38° 05' | Phosphate | s | 0.757 | 2 | 4 | 10 | 39 | | Aleppo | N 36° 19' | E 37° 12' | Cement Feed (6) | s | 1.377 | 1 | 2 | 10 | 20 | | Adra | N 33° 37 | E 36° 30' | Cement Feed (6) | S | 1.270 | 1 | 2 | 10 | 18 | | Musulmiyeh | N 36° 19' | E 37° 12' | Cement Feed (6) | s | 1.148 | 1 | 2 | 10 | 17 | | Hama I, II | N 35° 08' | E 36° 45' | Cement Feed (6) | S | 0.632 | 1 | 1 | 10 | 9 | | Musslemieh | N 36° 19' | E 37° 12' | Cement Feed (6) | s | 0.459 | 0 | 1 | 10 | 7 | | Shiek Said | N 32° 50' | E 36° 02' | Cement Feed (6) | s | 0.459 | 0 | 1 | 10 | 7 | | Dummar | N 33° 32' | E 36° 14' | Cement Feed (6) | s | 0.294 | 0 | 0 | 10 | 4 | | Rastan | N 34° 55' | E 36° 44' | Cement Feed (6) | s | 0.188 | 0 | 0 | 10 | 3 | | Burj Eslam | N 35° 41' | E 35° 48' | Cement Feed (6) | s | 0.125 | 0 | 0 | 10 | | ⁽¹⁾ S—Surrace (2) Mmt/yr—Million metric tons per year (3) MT ANFO—Metric tons of Ammonium Nitrate/Fuel Oil blasting agent equivalent (4) Assumed annual production schedule of 312 days per year; results may differ if another production schedule used. (5) Assumed maximum blasting cycle time for surface operation - 10 working days. (6) Typical raw material feed for cement plant is 85% limestone and 15% clay; minor amounts of gypsum and other materials may also be required. FIGURE 4.1--Selected Syrian Mines and Estimated Maximum Blasting Events ## 5.0 CONCLUSIONS Mining in Syria is dominated in the Khadir Al Hamal region (Sharkaya A and B Mines) by phosphate rock mining. These are primarily surface operations. In the Khadir Al Hamal region, maximum blasting events for surface operations are in the 35-50 metric ton of ANFO equivalent range. While only a few individual sites possess the capacity to produce regularly scheduled blasts over the 35 metric ton (ANFO equivalent) range, there are several areas where multiple surface mines are operating. Hence, it could be feasible for operators to fire several individual mine blasts at the same time, thus effectively creating a larger event. **APPENDICES** #### APPENDIX A: PRODUCING MINERAL PROPERTIES IN SYRIA | MAP | NAME | COORDINATE | ES | COMMODITY | DATA | STATUS | MINE | MARKETS | COMMENTS | |-----|-------------|------------|-----------|----------------|-------------------|------------|---------|------------|--------------------------------------| | KEY | (1) | LAT. | LONG. | | SOURCES | | TYPE | | | | | • | | | | (2) | (3) | | | | | | | | | | | | | | | | 1 | Adra | N 33° 37 | E 36.30. | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 1,270,000 mt/yr | | 2 | Aleppo | N 33° 19' | E 37° 12° | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 1,377,000 mt/yr | | 3 | Burj Eslam | N 35° 41' | E 35° 48' | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 125,000 mVyr | | 4 | Dummar | N 33• 32 | E 36° 14' | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 294,000 mt/yr | | 5 | Hama | N 35°08' | E 36° 45' | Limestone | 4,12,18 | Producer - | Surface | Domestic | capacity reported at 632,000 mt/yr | | 6 | Khneitess | N 34° 05' | E 38° 05' | Phosphate rock | 1,2,3,9,12,13,14, | Producer | Surface | Domestic & | capacity reported at 757,000 mt/yr | | | | | | | 15,16 | | | behoqxe | | | 7 | Musslemieh | N 35° 19' | E 36° 12' | Limestone | 4,12,18 | Producer | Surface | Domestic | capacity reported at 459,000 mt/yr | | 8 | Musulmiyeh | N 36° 19' | E 37° 12' | Limestone - | 4,18 | Producer | Surface | Domestic | capacity reported at 1,148,000 mt/yr | | 9 | Rastan | N 34° 55' | E 36° 44' | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 188,000 mt/yr | | 10 | Sharkya A | N 34° 43' | E 36° 42° | Phosphate rock | 1,2,3,9,12,13,14, | Producer | Surface | Domestic & | capacity reported at 790,000 mt/yr | | | | | | | 15,16 | | | behoqxe | | | 11 | Sharkya B | N 34° 43' | E 36° 42' | Phosphate rock | 1,2,3,9,12,13,14, | Producer | Surface | Domestic & | capacity reported at 776,000 mt/yr | | | | | | | 15,16 | | | behoqxe | | | 12 | Shlekh Sald | N 32*50' | E 36° 02' | Limestone | 4,18 | Producer | Surface | Domestic | capacity reported at 459,000 mt/yr | | 13 | Tartous | N 34° 53' | E 35° 53' | Limestone | 4,12,18 | Producer | Surface | Domestic | capacity reported at 3,231,000 mt/yr | Due to software limitations, site names do not include any discritical markings. Spellings of individual site names vary considerably by source. Complete list of data sources is shown in Appendix C. Because of the varying age of source information, the status at individual sites may not be current. APPENDIX MAP A-1: PRODUCING MINERAL PROPERTIES IN SYRIA ## APPENDIX B: NON PRODUCING MINERAL PROPERTIES IN SYRIA | МАР | NAME , | COORDINATES | COMMODITY | DATA | STATUS | MINE | COMMENTS | |------|---------------------|---------------------|-----------------|---------|---------|-----------|--| | KEY | (1) | LAT. LONG. | | SOURCES | (3) | TYPE | | | | • | • | | (2) | | | | | | | | | | | | | | 14 · | Ain Layloun | N 35° 36' E 36° 06' | Phosphate rock | 9 | deposit | unknown | high grade residual = 31% P2O5=2 Mmt | | | | | | | | | low grade 10.4 Mmt of which 6 Mmt = 18.3% P2O5 | | 15 | Al Baer | N 35° 50' E 36° 08' | Chromium | 4,15 | deposit | unknown | 30-40% Cr2O3 + 10% Fe-reserves = 18,000 mt/lenses | | | | | | | | | in peridotite; strike lengths of 30-3000 meters. | | 16 | Al Basit | N 35° 49' E 35° 49' | Chromium | 4,15 | deposit | unknown | 30-40% Cr2O3 + 10% Fe-reserves = 18,000 mt/lenses | | | | | | | | • | in peridotite; strike lengths of 30-3000 meters. | | 17 | Al Konitera | N 35° 45' E 33° 07' | Lead | 4,15 | deposit | unknown | fissure filled calcite veins containing galena | | 18 | Kafaria . | N 36° 05' E 35° 40' | Bituminous rock | 4,5,15 | deposit | unknown | limestone, sandstone, or mad-50 Mmt reserves | | | | | | | | | also deposits at G. Al Beshry and North Al Dameer. | | 19 | Makharet Al Shugira | N 36° 43' E 37° 41' | Sulfur | 15 | deposit | unknown | 18 km from Tadmur; deposit is uneconomic | | 20 | Radjou | N 36° 40' E 36° 40' | Iron | 4,14,15 | deposit | unknown | Fe=38%,SiO2=9%,Al2O3=10%,CaO=4%,TiO2=5%, | | | | | | | | | P2O5=0.3%,S=0.1% | | 21 | Ras Al Ayn | N 36° 06' E 37° 22' | Sulfur | 4,5,15 | deposit | unknown | deposit is uneconomic | | 22 | Sazak | N 35° 48' E 35° 52' | Copper | 4,15 | deposit | . unknown | associated with basic and ultrabasic rocks | | 23 | Tarag el Hbarl | N 34°01' E 38°50' | Phosphate rock | 2,3 | deposit | unknown | 400,000,000 mt reserves. | | 24 | W. Al Nashab | N 33.30, E 36.53 | Iron | 4,14,15 | deposit | unknown | iles in the Al Akrad district in N-W Syrla w/Radjou | | 25 | W. Al Rakhim | N 32° 43' E 36° 20' | Phosphate rock | 4,15 | deposit | unknown | 3.3 m thick, reserves = 15 Mmt @ 23.2% P2O5. | | 26 | Zabadani | N 33° 43' E 36° 05' | Iron | 4,15 | deposit | unknown | red and yellow oxides in cretaceous sandstone-Fe=27% | | | | | | | | | | Due to software limitations, site names do not include any discritical markings. Spellings of individual site names vary considerably by source. Complete list of data sources is shown in Appendix C. Because of the varying age of source information, the status at individual sites may not be current. APPENDIX MAP B-1: NON-PRODUCING MINERAL PROPERTIES IN SYRIA #### APPENDIX C: PUBLIC SOURCES OF INFORMATION - 1.—Omara, S. Phosphatic Deposits in Syria and Safaga District, Egypt. Economic Geology. Vol. 60. 1965. PP. 214-227. - 2.---U.S. Geological Survey. MRDS The Mineral Resource Data System. (1996) - 3.—U.S. Geological Survey. MAS The Minerals Availability System. (1996) - 4.-- Defense Mapping Agency. Gazateer of Syria-Second Edition. Washington, D.C. 1983. - 5.--Defense Mapping Agency. Operational Navigation Chart-1:1,000,000. ONC G-4. 1974. - 6.--Michalski, Bernadette. Syria. Mineral Industry Survey series. USBM. 1994. - 7.--Michalski, Bernadette. The Minerals Industry of Syria. USBM Yearbook Chapter-1993. PP. 74-77. - 8.---Collelo, Thomas. ed. Syria-A Country Study. Foreign Area Studies The American University. 1986. PP. 146-153, 160-163. - 9..--The British Sulfur Corporation Limited. Syria. World Survey of Phosphate Deposits. 1987. PP. 173-178. - 10.---The Mining Journal. Mining Annual Review 1994. London, U.K. P. 161. - 11.--The Mining Journal. Mining Annual Review 1995. London, U.K. PP. 164. - 12.--Michalski, Bernadette. The Mineral Industry of Tunisia. USBM Yearbook Chapter 1992. PP. 90-98. - 13.—Atteh, S. The Phosphorite Resources of Syria. Phosphate Deposits of the World Vol 2. Ed. A. G. J. Northolt, R.P. Sheldon, D.F. Davidson. Cambridge University Press 1989. PP. 357-362. - 14.—Habashi, Fathi and Foad A. Bassyouni. Mineral Resources of the Arab Countries. Department of Mining & Metallurgy-Laval University, Quebec City, Canada 1978. PP. 100-102. - 15.--Habashi, F. and F. A. Bassyouni. Mineral Resources of the Arab Countries-2nd ed. Department of Mining & Metallurgy-Laval University, Quebec City, Canada 1982. PP. 49-51. - 16.—Khawlie, M. R. Beyond the Oil Era-Arab mineral resources and future development. Mansell Publishing Ltd. London. 1990. 132 pp. -
17.--United States Central Intelligence Agency. Syria. CIA-95 facts-Government Publications. 6 pp. - 18.--World Cement Directory 1991. Cimeurop s.a.r.l., 4 pp. # **Tunisia** | [1] [1] [1] [1] [1] [1] [1] [2] [2] [2] [2] [2] [2] [2] [2] [2] [2 | (2) The Calley Assistance (Annual Calley Ca | | |--|---|--------------| • | . | | | | | | | | | | | | ÷ | # **Table of Contents** | | <u>Pag</u> | <u>je</u> | |-----|---|--------------------| | 1.0 | Executive summary | 4 | | 2.0 | Sources of information | 5 | | 3.0 | The mining industry of Tunisia 3.1 Phosphate 3.2 Other industrial minerals 3.3 Iron 3.4 Lead and zinc 3.5 Other minerals | 9
9
10
10 | | 4.0 | Mine-related explosives use | 11 | | 5.0 | Conclusions | 18 | | App | endix A: Producing mineral properties in Tunisiaendix B: Prospects and past producing mineral properties in Tunisiaendix C: Public sources of information | 22 | | | TABLES | | | | Estimated mineral production in Tunisia, 1993 and 1994 | | | | FIGURES | | | Map | 4.1: Selected Tunisian mines and estimated maximum blasting events A: Producing mineral properties of Tunisia | 21 | | | | | • | | | |---|---|---|---|---|---| , | • | - | | | | | | | · | • | • | | | | | | | | | | | | | | * | • | #### 1.0 EXECUTIVE SUMMARY This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Information Team (MIT)(formerly the Office of Minerals Information). It provides LLNL information on the mining industry of Tunisia, and quantitative information on the blasting potential of this industry. MIT identified mining activities through the use of its Minerals Availability System data base, its data collection and analytic capabilities, and an extensive network of information sources. Crude petroleum and phosphate rock production accounts for the largest share of Tunisia's income ¹. Ferrous, non-ferrous and industrial minerals also add to the mineral wealth of the country. Research activities resulted in the identification of 135 mineral properties in Tunisia, however, most properties operate on a small scale and require minimal blasting. The blasting potential for 21 main Tunisian mines is reported, with only 4 operating mines having the potential to produce blasts of over 75 metric tons of ANFO equivalent at any given time as part of normal mining activities. The largest mining sector is phosphate mining, which is generally centered ¹The Mining Journal. Mining Annual Review 1995. London, U.K. PP. 154-155. around the low grade deposits of the Gafsa region. The region is comprised of 9 operating mines, 8 of which are in the immediate Gafsa proximity and the Kalaa Khasba mine, which is further to the north. Tunisia uses internally produced explosives or imports and possesses the technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Most surface and underground mines in Tunisia utilize ammonium nitrate-fuel oil (ANFO) blasting agents. High explosives may be used in a few small underground operations where geologic conditions and characteristics require its use. ## 1.1 Authority This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, MIT. ## 1.2 Project Scope As part of this agreement, MIT is to identify mining activities in Egypt, Jordan, Syria, Tunisia and Turkey. This information will be used for monitoring/verifying compliance of the Comprehensive Test Ban Treaty. MIT will use the Minerals Availability System data base, its data collection and analytic capabilities, and an extensive network of information sources to provide background information on the use of explosives by the mining industry of these countries. This information is of particular interest because the normal blasting activities of mining can cause false alarms during monitoring and disguise nuclear blast events. Reports with accompanying figures and tables summarize location, type of mining method, commodity(ies), estimated frequency and size of mine blasts, operational status, and distribution to foreign or internal markets for the specified countries. Once country data were collected and verified, the explosive use at selected sites was evaluated. Focus was placed on locations that consume large quantities of conventional chemical explosives. Undeveloped sites and small scale mines which consume minimal amounts of explosives (included in Appendix A-B of this report), were not analyzed in terms of the site's anticipated use of explosives. Mineral prospects generally make only small use of explosives and small mines (some of which are operated on an intermittent basis) are assumed to require minimal blasting. Appendix A lists all the producing and developing mineral properties in Tunisia, while Appendix B lists all the known past producers and undeveloped deposits in Tunisia. These listings were used as the basis from which the main Tunisian mines consuming explosives were selected. Based upon known site information (geological conditions, mine technology, production capacity, and current blasting practices), the blasting potential for significant mining sites was evaluated. Where site-specific data were not available, estimates for representative, important properties were developed based upon accepted industry practice, knowledge of the Tunisian mining industry, and related geologic characteristics. ## 2.0 SOURCES OF INFORMATION Data for this report were derived from published sources, unpublished documents, and personal communications through an extensive network of public and private contacts. Public sources of information are listed in Appendix C. Much of the industry summary was drawn from data reported by the U.S. Bureau of Mines Mineral Yearbook chapter on Tunisia, from the years 1992-1994. Information for 1995 was obtained from the U.S. Geological Survey, Minerals Information Team, International Minerals Section, Reston, VA (formerly the U.S. Bureau of Mines, Division of International Minerals). Principal agencies contacted include, but were not limited to, the U.S. Geological Survey, the U.S. Department of State, Central Intelligence Agency, Defense Intelligence Agency, the United Nations, the World Bank, World Resources Institute, and the International Strategic Minerals Institute (ISMI). In addition, selected academic and industry contacts, explosives manufacturers and suppliers, and trade groups were contacted. #### 3.0 THE MINING INDUSTRY OF TUNISIA The mining industry of Tunisia is minor compared to the minerals fuels industry, the leading
industrial sector. The estimated gross domestic product (GDP)-purchasing power parity- for Tunisia in 1994 was \$37.1 billion (est)². In 1994, the mining industry activity accounted for about \$300 million in foreign exchange³. Of the minerals and metals produced in Tunisia, only phosphate is produced on a scale to be considered important by world standards. In 1994, approximately 80% of the 12,000 people employed in the mining sector in Tunisia were employed in the phosphate industry⁴. The Government parastatal Compagnie des Phosphates de Gafsa (CPG), founded in 1896 entirely controls phosphate production. ²United States Central Intelligence Agency. Tunisia. CIA-95 facts-Government Publications. 6 pp. ³Dolley, Thomas P. The Minerals Industry of Tunisia. MIS Mineral Industry Survey series. USBM 1994. 5 pp. ⁴lbid. - As shown by table 3.1. other industrial minerals produced include barite, hydraulic cement, construction clays, gypsum, lime and marine salt. Metal production includes iron ore and pig iron, lead and zinc, but production is not large on a worldwide basis. As shown by the table, in 1994 phosphate production increased slightly from 1993. During the same time however, the production of crude oil showed a slight decline⁵. The production of acid grade fluorspar ceased in 1992. Tunisian trade has been dominated by the European Union (EU) (75%) - generally exporting mostly to France (30% of total trade) and importing mostly from Italy. India has, however, accounted for about 50% of Tunisia's phosphoric acid exports. In 1994 phosphate rock exports increased from 1.1 Mmt in 1993 to 1.3 Mmt. In Tunisia, most mining and mineral processing plants are state owned, while cement plants were in the process of being privatized in the Tunisian economy. The Tunisian legal system, which is based on French civil law, had a unified investment code introduced in 1993 to help facilitate foreign investment in the minerals industry, with further legislation being planned. Tunisia has also determined that its industry should take a leadership role in the environment, among north African nations. The Government's plan includes a forestry program; a 10-year action plan for water and soil conservation; a national strategy to combat desertification; and a national action program to combat pollution, preserve the country's archaeological heritage, protect the marine environment and beaches and preserve the quality of life of the urban and rural populations. ⁵Dolley, Thomas P. The Minerals Industry of Tunisia. MIS Mineral Industry Survey series. USBM 1994. 5 pp. Table 3.1 -- Estimated Mineral Production in Tunisia, 1993 and 1994 (Metric tons) | Commodity (1) | 1993
Production | 1994
Production(e) | |--------------------------------------|--------------------|-----------------------| | INDUSTRIAL MINERALS | | | | Barite | 15,300 | 15,700 | | ⁻ Cement, hydraulic | 3,300,000 | 3,300,000 | | Clay, construction | 350,000 | 350,000 | | Gypsum | 100,000 | 100,000 | | Lime | 600,000 | 600,000 | | Phosphate rock, gross weight | 5,500,000 | 5,660,000 | | Salt, marine | 435,000 | 414,000 | | METALS | | | | Iron ore & concentrate, gross weight | 299,000 | 240,000 | | Iron, pig iron | 140,000 | 140,000 | | Lead mine output, Pb content | 863 | 4610 | | Zinc mine output, Zn content | 1,350 | 15,000 | Source: U.S. Bureau of Mines. Minerals Yearbook, 1994. E/Estimated ⁽¹⁾ Previously published and 1994 data are rounded by the U.S. Bureau of Mines to three significant digits; may not add to totals shown. ⁽²⁾ In addition to the commodities listed, a variety of crude construction materials (common clays, sand and gravel, and stone) is produced, but output is not reported, and available information is inadequate to make reliable estimates of output levels. Limestone quarried for cement manufacture is substantial; however, information is inadequate to make accurate estimates of output. ## 3.1 Phosphate Phosphate is mainly produced from the Gafsa region of Tunisia (see Appendix A) which has operating mines. The other area of phosphate deposits and mining is the Tebessa-Thala area, which has two mines in operation. Tunisia exports most of its phosphates as phosphoric acid to countries in Europe, Asia and Africa. These phosphoric acid plants are located near the ports of Sfax, La Skhira and Gabes. In 1994, Tunisia was the world's fifth largest producer of phosphate in the world with a 4% share of the world's output. Making up only 5% of world reserves (3.5 to 4 billion metric tons), and 1% of Tunisia's 's GDP in 1994, phosphates are still the most important mineral commodity in Tunisia's economy. CPG has proposed the development of another open pit at Moulares by 1996. #### 3.2 Other industrial minerals Limestone and other cement feed is quarried for usage at the seven cement plants operating in Tunisia. Total cement capacity in 1996 is 5.29 million metric tons per year. The government has recently announced that the cement industry will be sold to the private sector in the coming months. Since 1977, four new cement plants have come on line. This, added to the diversification of products, the start up of hydraulic lime (sets and hardens under water) factories at Thala in 1987 and introduction of a white cement (Portland cement with a low iron content) work at Feriana in 1988, and advanced technology has provided for a rapid progression of the overall profitability of the industry. An important element of Tunisia's cement profitability is the distribution of factories throughout the country, assuring each plant an appropriate market share. In 1995, a quarter of national production of clinker and cement was sent as exports, earning US\$ 60 Million in hard currency. Salt is also recovered near Sousse, although at a small rate and primarily for local usage. Barite, clay and gypsum were also recovered in 1994. #### **3.3** Iron The four main areas of iron deposition in Tunisia are 1) Djerissa, (Djerissa mine) near the Algerian frontier; 2) Tamera, near the coast and the Algerian frontier; 3) Douaria, near Tamera (Tamera-Douaria mine), and 4) Djebel Ank in the Gafsa region. The Tamera-Douaria mine is currently being operated as a surface-underground operation. The Djerissa mine is operated as an underground operation, and was scheduled to close in 1997. However the operators, Societe du Djebel Djerissa (SDD), stated that it could have an extended mine life by utilizing modern mining equipment. #### 3.4 Lead and Zinc Lead and zinc are mined in Tunisia on a small scale at the 3 Compagnie Miniere du Nord-Ouest (COMINO) mines. The Bougrine Mine, which came into production in 1994 and has an expected production life of 15 years at 350,000 metric tons per year, is the largest producer of Pb-Zn in Tunisia. It employs about 300 people and has reported minable reserves of 5.3 million metric tons grading 11.7% zinc and 2.6% lead. It utilizes drift and fill and sublevel mining. It was the only private sector mine in Tunisia in 1995. Construction took 18 months and included two mine entrances, twin declines, underground drifts and raises, the installation of fixed mining equipment, an underground explosives magazine, and electrical facilities. The ore is disseminated in the micron-size range within metasomatized galena and sphalerite. The other operating mines are small, and production only amounts to about 13,000 mt combined contained lead and zinc output. The owner, Metall Mining Corp., and the Government are continuing to explore for other carbonate or sediment-hosted-lead-zinc deposits similar to Bougrine. #### 3.5 Other minerals Tunisia possesses additional mineral resources of copper, fluorspar, barite, mercury, lignite, uranium and vanadium. Presently, these commodities are not being mined. Copper exploration is underway at the Ghardimaou-Cap Serrat fault in northern Tunisia. ## 4.0 MINE RELATED EXPLOSIVES USE Tunisia uses internally produced explosives or imports and possesses the technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications. Most surface and underground mines in Tunisia utilize ammonium nitratefuel oil (ANFO) blasting agents. High explosives may be used in a few small underground operations where geologic conditions and characteristics require its use. Most mines utilize explosives to loosen or fragment rock and other consolidated material prior to excavation. Bulk or packaged explosives are detonated either electrically or thermally after being placed in the material to be excavated. Minor quantities of sachet (bagged powder explosives) and shaped charges may be used for secondary breakage and other special applications. The type and amount of explosives used are influenced by the nature of the rock or ore, the mining methods employed, the production rate of the mine, the type and availability of explosives and detonation systems, hydrologic conditions, mining equipment, drilling equipment, mine geometry, level of technical expertise, and external constraints such as the proximity of residences, and costs. At almost any mine, the size of each blast can vary significantly due to local conditions, production schedules, weather, etc. Surface mines typically shoot much larger blasts than underground operations and tend to have higher production rates than underground mines. In addition, limitations of working room, limited free faces, ventilation requirements, and drilling limitations may constrain maximum blast sizes in underground mines. Most Tunisian mines use ANFO blasting agents where blasting is required. ANFO systems are preferred in most mining applications due to their ease of manufacture, low cost, inherent safety, and bulk loading advantages. In most cases, site-specific blasting information was unaccessible. Consequently, estimates were based upon estimated production rates, mine geology, mining systems, and typical mining practices. Experience, engineering judgement, and available
data were incorporated into calculations and estimates. Explosive use can vary considerably as mining conditions change. ANFO consumption was assumed to be dependent upon mine production rate, average stripping ratio, specific gravity of the host rock, assumed powder factor limits, and mining method. For each site, a stripping ratio (quantity of overburden or waste removed per metric ton of ore mined) and powder factor (quantity of rock blasted per unit of ANFO blasting agent equivalent) limits were estimated. A range of ANFO consumption was calculated for both daily blasting requirements and an assumed maximum blasting event. Daily ANFO requirements were estimated using a 330 day/year production schedule. Consumption estimates for all sites were calculated in a similar manner. The lower consumption value applies a minimum powder factor while the higher value assumes a maximum powder factor. Unlike daily consumption estimates, a maximum blasting event would not take place on a daily basis. For this study, it was assumed that the maximum blasting event (an estimated technical upper limit of cumulative explosive usage) would use 10 days worth of explosives for a surface mine and 5 days worth for an underground mine. Such events are designed to account for such factors as blasting delays, geological irregularities, and mining method variations that require a higher ANFO consumption than the typical blasting event. Mine development or pillar extraction conditions, for example, often require larger blasts than normal production. The following examples illustrate typical blasting calculations for the Djellabia mine using the estimation procedure described above: # Diellabia mine ANFO daily consumption, lower limit (L): L = Production rate * [1 + (stripping ratio *(specific gravity of ore + waste))] * [Low powder factor / 1000 (converts kg to mt)] / 330 (assumed operating days per year) L = 1,478,000 * [1 + (4.0 * 2.8)] * [0.11 / 1000] / 330 L = 6.01 6 mt ANFO equivalent (rounded to nearest unit) # Diellabia mine ANFO daily consumption higher limit (H): H = Production rate * [1 + (stripping ratio *(specific gravity of ore + waste))] * [High powder factor / 1000 (converts kg to mt)] / 330 (assumed operating days per year) H = 1,478,000 * [1 + (4.0 * 2.8)] * [0.20 / 1000] / 330 H = 10.93 11 mt ANFO equivalent (rounded to nearest unit) # Diellabia mine maximum blasting event ANFO consumption (M): M = Production rate * [1 + stripping ratio *(specific gravity of ore + waste))] * [High powder factor / 1000 (converts kg to mt)] / 330 (assumed operating days per year) * maximum blast cycle time (working days between blasting events) M = [1,478,000 * [1 + (4.0 * 2.8)] * [0.2 / 1000]] / 330 * 10 M = 109.3 109 mt ANFO equivalent (Rounded to nearest unit) Table 4.1 provides the corresponding blasting range estimates for the main Tunisian mines identified in this study. Figure 4.1 shows site locations for the mines reported in Table 4.1. Symbols reflect the mine type (surface or underground) and maximum ANFO consumption for a given blasting event. Table 4.1--Estimated Explosives Usage at the Main Tunisian Mines Used in this Study in Order of Estimated ANFO Consumption | | | - | | | L | Daily Consun | nption | Maximum | Maximum | |-------------------|-----------|-----------|-----------------|------|------------|--------------|--------|-------------|-----------| | | | | Primary | Mine | Production | (mt ANFO | >) | Biast Cycle | Blasting | | Mine | Latitude | Longitude | Product | Type | (Mmt/yr) | (3),(4) | | Time (days) | Event | | | | | | (1) | (2) | Low | High | (5) | (mt ANFO) | | Djellabia | N 36° 09' | E 08° 25' | Phosphate | S | 1.478 | 6 | 11 | 10 | 109 | | Kef Eddour | N 34° 01' | E 08° 25' | Phosphate | S | 1,393 | 6 | 10 | 10 | 103 | | Kef Eschafair ` | N 34° 23' | E 08° 28' | Phosphate | S | 1.293 | 5 | 10 | 10 | 96 | | Sra Ouertane | N 36° 30' | E 09° 30' | Phosphate | S | 1.178 | 5 | 9 | 10 | 87 | | Redeyef | N 34° 22' | E 08° 25' | Phosphate | s | 0.921 | 4 | 7 | 10 | 68 | | Sousse | N 35° 42' | E 10° 38' | Cement Feed (7) | s | 1.530 | 1 | 2 | 10 | 22 | | Jebel Oust | N 36° 28' | E 10° 14' | Cement Feed (7) | s | 1.354 | 1 | 2 | 10 | 19 | | Tadjeroulne | N 35° 54' | E 08° 34' | Cement Feed (7) | s | 1.148 | 1 | 2 | 10 | 16 | | Gabes | N 33° 53' | E 10° 06" | Cement Feed (7) | S | 0.979 | 1 | 1 | 10 | 14 | | Djerissa . | N 35° 50' | E 08° 39' | Iron | s | 0.240 | 1 | 1 | 10 | 11 | | Jebel-Jelloud | N 36° 55' | E 10° 10' | Cement Feed (7) | S | 0.612 | 0 | 1 | 10 | 9 | | Tamera-Douaria(6) | N 36° 49' | E 08° 41' | iron | S-UG | 0.246 | 1 | 1 | 10 | 5 | | Bizerte | N 37* 10' | E 09° 50' | Cement Feed (7) | s | 0.383 | 0 | 1 | 10 | 5 | | Ferlano | N 34° 53' | E 08° 30' | Cement Feed (7) | S | 0.306 | 0 | 0 | 10 | 4 | | Sehib (Sector 10) | N 34° 12' | E 08° 41' | Phosphate | UG | 1.397 | 0 | 1 | 5 | 4 | | M'Rata | N 34° 28' | E 08° 08° | Phosphate | UG | 1.280 | 0 | 1 | 5 | 4 | | Bougrine (8) | N 36° 30' | E 08° 30' | Lead, Zinc | UG | 0.628 | 0 | 0 | 5 | 2 | | Moulares | N 34° 29' | E 08° 16' | Phosphate | UG | 0.732 | 0 | 0 | 5 | 2 | | M'Dilla | N 34° 18' | E 08° 46' | Phosphate | UG | 0.490 | 0 | 0 | 5 | 1 | | Metalaoul | N 34° 19' | E 08° 25' | Phosphate | UG | 0.475 | 0 | 0 | 5 | 1 | | Kalaa Khasba | N 35° 40' | E 08° 40' | Phosphate | UG | 0.233 | 0 | 0 | 5 | 1 | ⁽¹⁾ S-Surface; UG-Underground ⁽²⁾ Mm/tyr-Million metric tons per year (3) mt ANFO-Metric tons of Ammonium Nitrate/Fuel Oil blasting agent equivalent (4) Assumed annual production schedule of 330 days per year; results may differ if another production schedule used. ⁽⁵⁾ Assumed maximum blasting cycle time for surface operation - 10 working days; underground operation - 5 working days. (6) Site presently operates using surface methods only, although underground methods were used in the past. (7) Typical raw material feed for cement plant is 85% limestone and 15% clay; minor amounts of gypsum and other materials may also be required. ⁽⁸⁾ As of October 1996, Societe Miniere Bougrine has Indefinitely suspended operations at Bougrine due to current zinc price levels. FIGURE 4.1--Selected Tunisian Mines and Estimated Maximum Blasting Events ## 5.0 CONCLUSIONS Mining in Tunisia occurs primarily in the Gafsa region(circle G on Map A) for phosphate extraction. These are primarily surface operations. Most underground operations have maximum blasting events under 5 metric tons of ANFO equivalent per event at an individual site. Surface mining operations are generally on a larger scale. In the Gafsa region, maximum blasting events for surface operations are in the 65-110 metric ton of ANFO equivalent range. While only a few individual sites possess the capacity to produce regularly scheduled blasts over 75 metric tons (ANFO equivalent), there are several areas where multiple surface mines are operating. Hence it could be feasible for operators to fire several individual mine blasts at the same time, thus effectively creating a larger event. **APPENDICES** #### APPENDIX A: PRODUCING OR DEVELOPING MINERAL PROPERTIES IN TUNISIA | MAP
KEY | NAME
(2) | | OORDIN
AT. | | :s
ONG. | COMMODITY(IE | EDATA
SOURCES | STATUS | MINE
Type | MARKETS | COMMENTS | |------------|-----------------------|---|---------------|---|------------|--------------------------------|------------------|----------|---------------------|-----------------------|--------------------------------------| | (1) | (2) | | M1. | • | onu. | | (3) | (4) | ITFE | | | | 1 | Bizerte ' | N | 37° 10' | E | 09° 50' | Cement | 29,30 | Producer | Surface | Domestic | plant capacity 300,000 mt/yr | | 2 | Bou Jabeur , | N | 35* 53' | E | 08° 19' | Lead, Zinc,Barite
Fluorspar | , 1,2,3,4,18,23 | Producer | Underground | Domestic | also Boujabeur | | 3 | Bougrine (5) | N | 36• 30 | E | 08• 30 | Zino, Lead | 3,18,22,38,39 | Producer | Underground | Domestic | capacity reported at 628,000 mt/yr | | G4 | Djellabia | N | 34° 09° | E | 08° 25' | Phosphate | 3,22 | Producer | Surface | Domestic&
Exported | capacity reported at 1,478,000 mt/yr | | 5 | Djerissa | N | 35° 50' | E | 08° 39' | Iron, Phosphate | 3,4,5,7,17,18,22 | Producer | Underground | Domestic | capacity reported at 560,000 mt/yr | | 6 | El Akhout Boukhil | N | 36° 19' | E | 09° 14' | Lead, Zinc | 4,18,22 | Producer | Underground | Domestic | | | 7 | Fej Hassen | N | 36° 31' | Е | 08° 32' | Zinc | 3,4,18,23 | Producer | Underground | Domestic | | | 8 | Ferlano | N | 34° 53' | E | 08* 30' | Cement | 29,30 | Producer | Surface | Domestic | plant capacity 220,000 mt/yr | | 9 | Gabes | N | 33° 53' | E | 10" 06 | Cement | 20,23,29,30 | Producer | Surface | Domestio | plant capacity 800,000 mt/yr | | 10 | Jebel Oust | Ν | 36° 28' | E | 10" 14" | Cement | 20,23,29,30 | Producer | Surface | Domestic | plant capacity 850,000 mt/yr | | 11 | Jebel-Jelloud | N | 36° 55' | E | 10° 10' | Cement | 20,23,29,30 | Producer | Surface | Domestic | plant capacity 400,000 mt/yr | | 12 | Kalaa Khasba | N | 35° 40' | E | 08° 40' | Phosphate | 3,4,18,22,23 | Producer | Underground | Domestic&
Exported | capacity reported at 233,000 mt/yr | | G13 | Kel Eddour | N | 34° 09° | Ε | 08° 25′ | Phosphate | 3 | Producer | Surface | Domestic&
Exported | capacity reported at 1,393,000 mt/yr | | G14 | Kef Es Schfair | N | 34° 23' | E | 08• 28 | Phosphate | 2,3 | Producer | Surface | Domestic&
Exported | capacity reported at 1,293,000 mt/yr | | G15 | M'Dilla | N | 34° 18' | E | 08* 46* | Phosphate | 2,3,4,23 | Producer | Underground | Domestic&
Exported | capacity reported at 490,000 mt/yr | | G16 | M'Rata | N | 34° 28' | Ε | 08. 08. | Phosphate | 2,3 | Producer | Underground | Domestic&
Exported | capacity reported at 1,280,000 mt/yr | | G17 | Metiacul Mine | N | 34° 19' | E | 08* 25' | Phosphate | 2,3,4 | Producer | Underground | Domestic&
Exported | capacity reported at 495,000 mt/yr | | G18 | Moulares | N | 34° 29' | Ε | 08° 16'
 Phosphate | 2,3,4,23 | Producer | Surface | Domestic&
Exported | capacity reported at 732,000 mt/yr | | G19 | Redeyel Mine | N | 34• 22 | E | 08° 25' | Phosphate | 2,3,4,22 | Producer | Underground | Domestic&
Exported | capacity reported at 921,000 mt/yr | | G20 | Sehib Mine(Sector 10) | N | 34° 12' | E | 08° 41' | Phosphate | 2,3,22 | Producer | Underground | Domestic&
Exported | capacity reported at 1,397,000 mt/yr | | 21 | Sousse | N | 35° 45' | E | 10* 38' | Cement | 20,22,29,30 | Producer | Surface | Domestic | plant capacity 1,200,000 mt/yr | | 22 | Sra Ouertane | N | 35° 52' | E | 08° 34' | Phosphate | 2,3,18 | Producer | Surface | Domestic&
Exported | capacity reported at 1,178,000 mt/yr | | 23 | Tadjerovine | N | 35° 54' | E | 08* 34' | Limestone | 29,30 | Producer | Surface | Domestic | plant capacity 800,000 mt/yr | | 24 | Tamera-Douaria | N | 37° 02 | E | 09° 11' | Iron | 2,3,5,23 | Producer | Surface-Underground | Domestic | capacity reported at 240,000 mt/yr | ⁽¹⁾ Represents property or property grouping as defined on Appendix map A. (2) Due to software limitations, site names do not include any diacritical markings. Spellings of individual site names vary considerably by source. (3) Complete list of data sources found in Appendix C. (4) Because of the varying age of source information, the status at individual sites may not be current. (5) As of October 1996, Societe Miniere Bougrine has indefinitely suspended operations at Bougrine due to current zinc price levels. APPENDIX MAP A-1: PRODUCING MINERAL PROPERTIES OF TUNISIA APPENDIX B: PAST PRODUCERS, UNDEVELOPED DEPOSITS AND UNKNOWN MINERAL PROPERTIES OF TUNISIA | MAP | NAME | COORD | INATES | COMMODITY(IES) | DATA | STATUS | MINE | COMMENTS | |------------|-----------------------------|--------------------|---------------|---------------------------------|----------------|-----------------|--------------------|--| | (1) | (2) | LAT. | LONG. | | SOURCES
(3) | (4) | TYPE | | | A1 | Ain Ailega | N 35°5 | 6' E 08° 42' | Lead, Zinc | 1,4 | Unknown | Unknown | Pb/Zn = 3:2 | | A2 | Charren | N 35° 5 | 2 E 08°27' | Lead | 4,23 | Unknown | Unknown | | | A3 | Dagra | N 36°1 | 0' E 08°47' | Lead, Zinc,Barite,
Strontium | 4 | Unknown | Unknown | | | A4 | Djebel Gouraya | N 35° 4 | - | Phosphate | 3,4,22,25 | • | Surface | | | A5 | Djebel Kebbouch | N 36° 1 | | Lead,Zinc | 1,4 | Deposit | Unknown | Pb content greater than lead | | A6 | Djebel el Balloute | N 36° 1 | | Lead,Zinc | 1,22 | Deposit | Unknown | favors fissures in limestone | | A7 | Djebel Toulreuf | N 36° 2 | | Lead | 4,22 | | Unknown | | | A8 | Gam Alfaya-Koudiat el Hamra | N 36° C | | Lead,Zinc | 1,4,22 | | Unknown | Pb/Zn=6:1 | | A9 | Guenaoula Sidi M'Sid | N 36°C | | Zinc,Lead,Barite | 18 | • | Unknown | | | A10 | Hameima
Karta Start | N 35° 5 | | Iron,Manganese | 4,17,22 | | Unknown | 1965-600,000t probable reserves-hematite | | A11 | Kaala Djerda | N 35° 4 | | Phosphate | 4,23 | | Unknown | | | A12 | Kalaat es Senam | N 35°4 | | Phosphate | 23,25 | | Unknown | | | A13
A14 | Kohol
Koucha | N 36° 2
N 36° 1 | | Zinc | 4 | | Unknown | | | A15 | Koudiat Hanich | N 35° 5 | | Lead | 4,23
18 | • | Unknown | | | A16 | Lorbeus | N 36°0 | • | Zinc,Lead
Lead,Zinc | 4,18,22 | • | Unknown | | | A17 | Melaliss | N 36°2 | | Lead | 4,18,22 | | Unknown | | | A18 | Nebeur | N 36° 1 | | Iron,Manganese | 4,17,19,22 | | Unknown
Unknown | Dhambata 40 0504 | | A19 | Ressess Toulreuf | N 36° 2 | | Lead | 4,17,19,22 | | Unknown | Phosphate=18-25% | | A20 | Saklet Sidi Youssef | N 36° 1 | | Lead,Zinc | 1,4,22 | | Unknown | | | A21 | Sidi Amor ben Salem | N 35° 5 | | • | 1,4,18,22 | | Unknown | | | , ,_, | | | 2 00 000 | Strontium | 1,4,10,22 | rastrioudos | Olikilowii | | | A22 | Sidii | N 36°0 | 4' E 08°43' | Lead | 4 | Unknown | Unknown | | | A23 | Slata | N 35° 5 | 3' E 08° 28' | Iron | 1,4,19,22,23 | | Unknown | | | A24 | Zaggiat | N 36°0 | 8. E 08.35. | Lead | 4 | | Unknown | | | B25 | Ain Kerma | N 35°3 | 2' E 08°23' | Phosphate | 4,22,23 | Unknown | Unknown | | | B26 | Ain Khamouda | N 35° 2 | 4' E 08° 45' | Zinc | 4,22 | Unknown | Unknown | | | B27 | Ain Nouba | N 35°0 | 9' E 08° 57' | Lead | 4,22 | Unknown | Unknown | | | B28 | Chaketma | N 35°4 | 0, E 00.00. | Phosphale | 4,26 | Unknown I | Unknown | | | B29 | Djebel Azerd | N 35°3 | 5, E 08,06. | Lead, Zinc | 4 | Unknown (| Unknown | | | B30 | Djebel El Adjered | N 35° 2 | 7' E 08°34' | Lead | 1,22 | Past Producer 5 | Surface | capacity reported at 54,000 mt/yr | | B31 | Djebel ElAgab Mine | N 35° 1 | 5' E 08° 15' | Zinc,Lead, | 2,22 | Unknown t | Unknown | • | | B32 | Djebel el Hamra | N 35° 2 | 6' E 08°29' | Lead | 4,22 | Unknown t | Unknown | | | B33 | Kef Chambi | N 35° 1 | | Lead,Zinc,Vanadium | 1,4,12 | Deposit (| Unknown | Lead content greater than zinc | | B34 | Sidi Mabrouk | N 35° 3 | | Lead | 4,22 | Unknown l | Unknown | | | C35 | Bachate | N 37° 1 | | Zinc | 4,23 | | Unknown | | | C36 | Bazina | N 36° 5 | | Lead, Barlum,Strontlum | 1,4,22 | | Unknown | | | C37 | Bechateur Mine | N 37° 1 | | Lead | 2,22 | | Underground | | | C38 | Bourchiba/Bourziba | | 0' E 09°07' | Iron, Manganese | 17,22 | | | 50-53% Fe,7-9% SIO2,2%Mn, 0.1% Pb | | C39 | Djebel ben Amara | N 36° 5 | | Zinc | 1,4,22,23 | | Unknown | | | C40 | Djebel el Grefa | N 37°0 | 2' E E 09*31' | Lead | 4 | Unknown (| Unknown | | APPENDIX B: PAST PRODUCERS, UNDEVELOPED DEPOSITS AND UNKNOWN MINERAL PROPERTIES OF TUNISIA | C41 | MAP | NAME | COORDINATES | COMMODITY(IES) | DATA | STATUS | MINE | COMMENTS | |--|-----|---------------------------|---------------------|-----------------------|---------------------------------------|---|-------------|------------------------------------| | C41 Djebel Samene N 38*58 E 09*27 Lead 4 Past Producer Unknown C42 El Grefe Milne N 37*02 E 09*13' Lead 1,2,3 Past Producer Unknown Un | KEY | (2) | LAT. LONG. | | | (4) | TYPE | | | C42 Light Mine | (1) | | | | (3) | | | | | C44 Mofras N 37*02 E 06*28* Lead 18.22 Daposit Unknown Unk | C41 | Djebel Semene | ., | | | | | | | Nel Trabouna | C42 | El Grefa Mine | | | | Past Producer | | | | C46 | C43 | Jafna | ** | | · · | • | | | | Color | C44 | Nefzas | | Iron | · · · · · · · · · · · · · · · · · · · | | | | | Description | | Tabouna | • • • | | • | | | | | Arsenic Sulfur | | Tamera-Ganara | | • | | • | | | | Description | D47 | Chouichla | N 36° 32' E 08° 38' | | 4,17,19,22,23 | Past Producer | Unknown | As 0.07%-0.09%, Sb 0.72-1.07% | | Discol Hallout | D48 | Djebba Mine | N 36° 40' E 09° 00' | Zinc,Lead,Vanadium | 1,2,4 | Past Producer | Unknown | Pb/Zn 3:1 | | Sid bou Aouane-Bou Salem | D49 | Djebel Diss | N 36° 40' E 08° 35' | Lead | 4,22 | Unknown | Unknown | | | D51 | D50 | Djebel Hallouf/ | N 36° 44' E 08° 55' | Lead, Zinc | 1,2,3,4,18 | Past Producer | Underground | capacity reported at 200,000 mt/yr | | D52 Q Tabett Ben Ksourl N 36* 44' E 08* 55' Arsenic 35 Deposit Unknown 7-8% Realgar | | Skil bou Aouane-Bou Salem | | | | | | | | D53 | D51 | Ein Al Bey | N 36° 32' E 09° 05' | Copper | 35 | Deposit | Unknown | 3% Cu | | D54 Rass Radjel N 36° 57' E 08° 53' Fluorspar 11,22 Past Producer Unknown Unknown Unknown D14 Unknown | D52 | G Tabett Ben Ksourl | N 36° 44' E 08° 55' | Arsenic | 35 | Deposit | Unknown | 7-8% Realgar | | Thubernic N 36° 33′ E 08° 28′ Manganese 4 Unknown | D53 | Oued Maden | N 36.36 E 08.53 | Lead,Zinc | 1,4,22 | Past Producer | Unknown | | | 58 Ain Grarho N 36* 51' E 09* 05' Zinc 4,23 Unknown Unknown 57 Bou Aouane N 36* 42' E 09* 05' Lead, Zinc 1,2,18 Past Producer Underground 58 Bou Khill N 36* 19' E 09* 05' Zinc 4,22 Unknown Unknown 69 Bou Komine N 36* 31' E 10* 15' Zinc 4,22 Unknown Unknown 60 Chara N 36* 51' E 09* 01' Iron, Manganese 4,22 Unknown Unknown 61 Djebel Akiza N 34* 23' E 09* 01' Iron, Manganese 4,17,19,22 Deposit Unknown 1977 = 1.6-7 mmt
Fe 62 Djebel Batoum N 34* 08' E 09* 01' Manganese 4 Unknown Unknown 63 Djebel Barda N 34* 27' E 09* 55' Phosphate 4,22 Unknown </td <td>D54</td> <td>Rass Radjel</td> <td></td> <td>Fluorspar</td> <td>11,22</td> <td></td> <td>Unknown</td> <td>ore similar to Douaria</td> | D54 | Rass Radjel | | Fluorspar | 11,22 | | Unknown | ore similar to Douaria | | Sou Aouane | D55 | Thubernic | N 36.33. E 08.58. | Manganese | 4 | Unknown | Unknown | | | 58 Bou Khill N 36° 19° E 09° 09' Zinc 4,22 Unknown Unknown 59 Bou Komine N 36° 43° E 10° 15° Zinc 4,22 Unknown Unknown 60 Chara N 36° 51° E 09° 01° Lead 4,23 Unknown Unknown 61 Djebel Ank N 34° 23° E 09° 01° Iron,Manganese 4,17,19,22 Deposit Unknown 1977 = 1.8-7 mmt Fe 62 Djebel Batoum N 34° 88° E 09° 21° Manganese 4 Unknown Unknown 63 Djebel Berda N 34° 14° E 08° 59° Phosphate 4,22 Unknown Unknown 64 Djebel Berda N 34° 27° E 09° 14° Phosphate 4,22 Unknown Unknown 65 Djebel Bliji N 34° 27° E 09° 14° Phosphate 4 Unknown Unknown 67 Djebel Chambi N 35° 29° E 09° 20° Lead 4 Unknown Unknown 68 <t< td=""><td>56</td><td>Ain Grarho</td><td>N 36°51' E 09°05'</td><td>Zinc</td><td>4,23</td><td>Unknown</td><td>Unknown</td><td></td></t<> | 56 | Ain Grarho | N 36°51' E 09°05' | Zinc | 4,23 | Unknown | Unknown | | | South Common N 38° 43° E 10° 15° Zinc 4,22 Unknown 1977 = 1.6-7 mmt Fe | 57 | Bou Aouane | | Lead, Zinc | 1,2,18 | Past Producer | Underground | | | 60 Chara N 36° 51' E 09° 05' Lead ' 4,23 Unknown Unknown 61 Djebel Asiza N 33° 55' E 09° 41' Manganese 4,17,19,22 Deposit Unknown 1977 = 1.6-7 mmt Fe 62 Djebel Asiza N 33° 55' E 09° 41' Manganese 4 Unknown Unknown 63 Djebel Beldum N 34° 08' E 09° 21' Manganese 4 Unknown Unknown 64 Djebel Berda N 34° 14' E 08° 59' Phosphate 4,22 Unknown Unknown 65 Djebel Billi N 34° 27' E 07° 59' Copper 4,22 Unknown Unknown 66 Djebel Chambi N 34° 27' E 09° 14' Phosphate 4 Unknown Unknown 67 Djebel Drhoumess N 34° 07' E 08° 08' Copper 4,22 Unknown Unknown 68 Djebel 61 Abeld N 35° 29' E 09° 22' Lead 4 Unknown Unknown 69 Djebel Hadifa N 34° 08' E 09° 30' Salt 4,22 Unknown Unknown 70 Djebel Koholl N 36° 20' E 10° 02' Lead, Fluorspar 4,22 Unknown Unknown 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead, Fluorspar 4,22 Unknown Unknown 72 Djebel Oust N 36° 31' E 10° 03' Copper, Fluorspar, 3,4,22 Past Producer Surface 73 Djebel Rechalb N 35° 58' E 09° 24' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead, Zinc 1,4,22 Past Producer Unknown 75 Djebel Saroll N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Unknown 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | 58 | Bou Khii | | | • | Unknown | Unknown | | | 61 Djebel Asiza N 34° 23′ E 09° 01′ Iron,Manganese 4,17,19,22 Deposit Unknown 1977 = 1.6-7 mmt Fe 62 Djebel Asiza N 34° 23′ E 09° 01′ Iron,Manganese 4,17,19,22 Deposit Unknown 1977 = 1.6-7 mmt Fe 63 Djebel Batoum N 34° 08′ E 09° 21′ Manganese 4 Unknown Unknown 64 Djebel Berda N 34° 14′ E 08° 55′ Phosphate 4,22 Unknown Unknown 65 Djebel Biji N 34° 27′ E 07° 55′ Copper 4,22 Unknown Unknown 66 Djebel Chambi N 34° 21′ E 09° 14′ Phosphate 4 Unknown Unknown 67 Djebel Drhoumess N 34° 07′ E 08° 08′ Copper 4,22 Unknown Unknown 68 Djebel Hadifa N 34° 08′ E 09° 30′ Salt 4,22 Unknown Unknown 69 Djebel Koholl N 36° 20′ E 10° 02′ Lead 4 Unknown Unknown 70 Djebel Koholl N 34° 00′ E 09° 00′ Lead 2 Unknown Unknown 71 Djebel Lazered Mine N 34° 00′ E 09° 00′ Lead 2 Unknown Unknown 72 Djebel Rechalb N 35° 05′ E 09° 41′ Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38′ E 10° 17′ Cepper,Fluorspar, 3,4,22 Past Producer Surface 75 Djebel Sardl N 35° 56′ E 09° 24′ Zinc 4 Unknown Unknown 76 Djebel Sardl N 35° 56′ E 10° 27′ Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 35′ E 10° 27′ Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 35′ E 10° 27′ Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 35′ E 10° 27′ Fluorspar 3 Past Producer Surface | 59 | Bou Komine | | | • | | | | | Diebel Asiza N 33° 58" E 09° 41" Manganese 4 Unknown Unknown | 60 | Chara | | Leau | · · · · · | | | | | Dispose Batoum | | • | | | | • | | 1977 = 1.6-7 mmt Fe | | Disposed Berda N 34° 14′ E 08° 59′ Phosphate 4,22 Unknown Unknown | | • | | = | · · | | | | | Disposed Bili | | • | | _ | • | | | | | Diebel Chambi | | • | | • | | _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 67 Djebel Drhoumess N 34° 07' E 08° 08' Copper 4,22 Unknown Unknown 68 Djebel Abeld N 35° 29' E 09° 22' Lead 4 Unknown Unknown 69 Djebel Hadifa N 34° 08' E 09° 30' Salt 4,22 Unknown Unknown 70 Djebel Koholi N 36° 20' E 10° 02' Lead, Fluorspar 4,22 Unknown Unknown 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead 2 Unknown Unknown 72 Djebel Oust N 36° 31' E 10° 03' Copper, Fluorspar, Mercury 3,4,22 Past Producer Surface 73 Djebel Rechaib N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead, Zinc 4 Unknown <td< td=""><td></td><td>•</td><td></td><td>• •</td><td>-</td><td></td><td></td><td></td></td<> | | • | | • • | - | | | | | 68 Djebel et Abeld N 35° 29' E 09° 22' Lead 4 Unknown Unknown 69 Djebel Hadifa N 34° 08' E 09° 30' Salt 4,22 Unknown Unknown 70 Djebel Koholi N 36° 20' E 10° 02' Lead, Fluorspar 4,22 Unknown Unknown 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead 2 Unknown Unknown 72 Djebel Oust N 36° 31' E 10° 03' Copper,Fluorspar, Mercury 3,4,22 Past Producer Surface 73 Djebel Rechaib N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead, Zinc 1,4,22 Past Producer Unknown 75 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer <td></td> <td>•</td> <td></td> <td>•</td> <td>=</td> <td></td> <td></td> <td></td> | | • | | • | = | | | | | 69 Djebel Hadifa N 34° 08' E 09° 30' Salt 4,22 Unknown Unknown 70 Djebel Koholl N 36° 20' E 10° 02' Lead, Fluorspar 4,22 Unknown Unknown 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead 2 Unknown Underground 72 Djebel Oust N 36° 31' E 10° 03' Copper, Fluorspar, 3,4,22 Past Producer Surface Mercury 73 Djebel Rechaib N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead, Zinc 1,4,22 Past Producer Unknown 75 Djebel Sardi N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | • | | * - | • | | | | | 70 Djebel Koholl N 36° 20' E 10° 02' Lead, Fluorspar 4,22 Unknown Unknown 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead 2 Unknown Underground 72 Djebel Oust N 36° 31' E 10° 03' Copper, Fluorspar, 3,4,22 Past Producer Surface Mercury 73 Djebel Rechaib N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead, Zinc 1,4,22 Past Producer Unknown 75 Djebel Sardi N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | • | | _ | • | | | | | 71 Djebel Lazered Mine N 34° 00' E 09° 00' Lead 2 Unknown Underground 72 Djebel Oust N 36° 31' E 10° 03' Copper,Fluorspar, Mercury 3,4,22 Past Producer Surface 73 Djebel Rechaib N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead,Zinc 1,4,22 Past Producer Unknown 75 Djebel Sardi N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | <u>-</u> | | | • | | | | | 72 Djebel Oust N 36° 31' E 10° 03' Copper,Fluorspar, Mercury 3,4,22 Past Producer Surface 73 Djebel Rechalb N 35° 05' E 09° 41' Phosphate 4,22 Unknown Unknown 74 Djebel Ressas N 36° 38' E 10° 17' Lead,Zinc 1,4,22 Past Producer Unknown 75 Djebel Sardl N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | • | | • | • | | | | | Mercury | | · · | | | _ | | • | | | 74 Djebel Ressas N 36*38' E 10*17' Lead,Zinc 1,4,22 Past Producer Unknown 75 Djebel Sardl N 35*58' E 09*24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36*35' E 10*27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33*27' E 10*20' Lead 4,22,23 Unknown Unknown | 72 | Djebel Oust | | Mercury | | | | | | 75 Djebel Sardl N 35° 58' E 09° 24' Zinc 4 Unknown Unknown 76 Djebel Sta N 36° 35' E 10° 27' Fluorspar 3 Past Producer Surface 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | Djebel Rechaib | | • | | | | | | 76 Djebel Sta N 36°35' E 10°27' Fluorspar 3 Past Producer Surface
77 Djebel Terbaga N 33°27' E 10°20' Lead 4,22,23 Unknown Unknown | | • | | | • • | | | | | 77 Djebel Terbaga N 33° 27' E 10° 20' Lead 4,22,23 Unknown Unknown | | • | | | | | | | | | | • | | • | | | | | | 78 Djebel Trozza N 35° 36′ E 09° 35′ Lead,Zinc 1,4,22,23 Past Producer Unknown | | • | | | | | | | | | | Djebel Trozza | | | | | | | | 79 Djedaria N 36°49' E 09°42' Lead 4 Unknown Unknown | | • | | | - | | | | | 80 Dribica N 34° 41° E 09° 39° Lead,Barium,Strontium 4,23 Unknown Unknown | 80 | Dribica | N 34°41' E 09°39' | Lead,Barium,Strontium | 4,23 | Unknown | Unknown | | APPENDIX B: PAST PRODUCERS, UNDEVELOPED DEPOSITS AND UNKNOWN MINERAL PROPERTIES OF TUNISIA | MAP | NAME | COORDINATES | COMMODITY(IES) | DATA | STATUS | MINE | COMMENTS | |-----|-----------------------------|---------------------|-------------------------|-------------|---------------|-------------|---| | KEY | (2) | LAT. LONG. | | SOURCES | (4) | TYPE | | | (1) | | | | (3) | | | | | | | | | | | | | | 81 | El Alia | N 37° 11' E 10° 02' | Lead | 4 | Unknown | Unknown | | | 82 | Ei Haouaria | N 36° 42' E 09° 11' | Lead, Zinc | 1,4,18 | Unknown | Unknown . | Lead content greater than zinc | | 83 | El Krib | N 36° 22' E 09° 07' | Zinc,Lead | 1,3,22,23 | Past Producer | Underground | Zn/Pb=1:1 | | 84 | Fedj El Adoum | N 36° 22' E 09° 05' | Lead, Zinc | 4,18
 Past Producer | Underground | | | 85 | Fedjel Mine | N 34°00' E 09°00' | Lead,Zinc | 2 | Past Producer | Underground | | | 86 | Hammam Jedidi | N 36° 25' E 10° 27' | Copper,Barite,Strontium | 4,22 | Unknown | Unknown | | | 87 | Hammam Zriba | N 36° 24' E 10° 08' | Fluorspar,Barite, | 2,3,4,18,22 | Past Producer | Underground | capacity 750 mt ore/day | | | | | Strontlum | | | | 1983-1,195,000 mt reserves-demonstrated | | 88 | Jebba | N 36°31' E 09°15' | Lead,Zinc | 18 | Deposit | Unknown | | | 89 | Kat Safra | N 36° 23' E 09° 21' | Lead | 4,23 | Unknown | Unknown | | | 90 | Kel Lasiar | N 36.36, E 09.38. | Lead,Zinc | 4 | Unknown | Unknown | | | 91 | Khanquet | N 36° 52' E 09° 06' | Lead,Zinc | 1,2,4,22 | Past Producer | Underground | Pb/Zn=1:1 | | 92 | Knane | N 36° 26' E 09° 26' | Lead | 4,22 | Unknown | Unknown | | | 93 | La Gallet | N 37° 32' E 08° 56' | Copper | 35 | Deposit | Unknown | | | 94 | Loridga | N 35°31' E 09°36' | Lead | 4 | Unknown | Unknown | | | 95 | Madjez el Bob | N 36° 43' E 09° 35' | Lead | 4 | Unknown | Unknown | | | 96 | Maknassy | N 34°39' E 09°42' | Phosphate,Lead,Zinc | 4.22 | Unknown | Unknown | | | 97 | Meheri Zebbeus | N 34° 45' E 09° 25' | Phosphate | 4,22 | Unknown | Unknown | | | 98 | Mezzouna | N 34° 36' E 09° 50' | Lead, Barlum, Strontlum | 4,22 | Unknown | Unknown | | | 99 | Nefats | N 36°24' E 09°08' | Lead,Zinc | 4,22 | Unknown | Unknown | | | 100 | Ouenza | N 34° 20' E 09° 06' | Iron | 19,23 | Unknown | Unknown | | | 101 | Oum Douit | N 36° 47' E 10° 47' | Coal | 4,22 | Unknown | Unknown | | | 102 | Oum El Khecheb | N 34°09' E 08°25' | Phosphate | 3,22 | Past Producer | Surface | capacity=1,364 mt ore/day | | 103 | Ras el Miah | N 37°02' E 11°02' | Fluorspar | 4 | Unknown | Unknown | ochasily-11004 illi olovosty | | 104 | Sekama | N 35° 47' E 09° 05' | Lead.Zinc | 4,22 | Unknown | Unknown | | | 105 | Sidi Ahmed | N 36° 57' E 09° 08' | Zinc,Lead | 1,4 | Past Producer | Unknown | Pb/Zn=2:5 | | 106 | Sidi bou Acuane | N 36° 42' E 09° 05' | Lead,Zinc | 1,2,4,18,22 | Past Producer | Underground | 1 5/2/1-2.5 | | 107 | Sidi Driss Mine | N 34°00' E 09°00' | Lead.Zinc | 1,2,4 | Deposit | Underground | | | 108 | Sidi et Tala | N 36° 25' E 10° 26' | Lead,Zinc | 1,4 | Past Producer | Unknown | | | 109 | Togara | N 37° 02' E 09° 02' | Iron,Lead | 4 | Unknown | Unknown | | | 110 | Toulla | N 35° 28' E 09° 40' | Lead,Zinc | 1,4,22,23 | Deposit | Unknown | | | 111 | Zarzis | N 33° 30' E 11° 04' | Magnesium | 3,22 | Unknown | Surface | | | 112 | Zhaghouan Djebel Lorbens | N 36° 22' E 10° 05' | Lead,Zinc | 1,4,22 | Past Producer | Unknown | | | 112 | Tireditoral planel Foldella | 17 30 22 12 10 03 | LOGU, LHIU | 1,7,66 | rasi riuuuudi | CHROWI | | ⁽¹⁾ Represents property or property grouping as defined on Appendix map B. (2) Due to software limitations, site names do not include any discritical markings. Spellings of individual site names vary considerably by source. (3) Complete list of data sources found in Appendix C. (4) Because of the varying age of source information, the status at individual sites may not be current. APPENDIX MAP B-1: NON PRODUCING MINERAL PROPERTIES OF TUNISIA #### APPENDIX C: PUBLIC SOURCES OF INFORMATION - 1.--The Mineral Resources of Africa. 1965. PP. 385-387. - 2.--U.S. Geological Survey. MRDS The Mineral Resource Data System. - 3.--U.S. Geological Survey. MAS The Minerals Availability System. - 4.--Sainfeld, Paul. The Lead-Zinc bearing Deposits of Tunisia. Economic Geology. 1956. PP. 150-177. - 5.---United Nations. Survey of World Iron Resources-Occurrence and Appraisal. New York, 1970. PP. 62-67 - 6.---Slim-Shimi, Najet and Said Tlig. Mixed type sulfide deposits in Northern Tunisia, regenerated in relation to paleogeography and tectonism. Journal of African Earth Sciences, Vol. 16, No. 3, 1993. PP.287-307. - 7.—Pohl, W., M. Amouri, O. Kolli, and D. Zachmann. A new genetic model for the North African metasomatic siderite deposits. Mineralium Deposita 21, 1986. PP. 228-233. - 8.---Burkhart-Bauman, I., J. Ottenman and P. Nicolini. Mineralogische Untersuchungen an Jordanit, Semseyit und Cesarolith von drei tunesischen Blei-Zink-Lagerstaetten. Chemie der Erde 1967. PP 256-259. - 9.—Reese, Howard C., Thomas D. Roberts, Barbara Bamford, Sharon Camp, Grant V. Mc Lanahan and Taine Tompkins. Area Handbook for the Republic of Tunisia-1970. PP. 19-21, 276-281. - 10.—Duwaji, Ghazi. Economic Development in Tunisia-The Impact and Course of Government Planning. Fr. Praeger, Publishers. - 11.--Kuhn, Olin R. Africa's Iron Ore---An Unknown Quantity. May 14, 1927. P. 803. - 12.—Shea, John C. Guidebook to the Geology and History of Tunisia. Petroleum Exploration Society of Libya-Ninth Annual Field Conference-1967-Map. - 13.—Svoboda, K. Phosphates of Tunisia. Industrial Minerals. December 1984. PP. 37-47. - 14.—Dolley, Thomas P. The Minerals Industry of Tunisia. USBM Yearbook Chapter-1993. PP. 189-193. - 15.—Belayouni, Habib, Maurice Slanski and Jean Trichet. A study of the organic matter in Tunisian phosphate series: Relevance to phosphorite genesis in the Gafsa Basin (Tunisia). Organic Geochemistry, Vol. 15, No. 1. 1990. PP. 47-51. - 16.—Ognar, S. Geothermometrie des Concentrations Plombo-Zinciferes Dans le Cretace de Tunise Centrale. Bull, Centre Rech. Pau SPNA, December 31, 1969. PP. 377-399. - 17.—Walther, H. W., and A. Zitzman ed. The Iron Ore Deposits of Europe and Adjacent Areas. International Geological Conference, Hanover 1977. PP. 303-308. - 18.—Orgeval, Jean-Jaques, Denis Giot, Jalia Karoui, Jaques Monthel, and Rachel Sahli. Le Gisement de Zn-Pb de Bou Grine (Atlas tunisien). Description et hitorique de la decouverte. Chron. Rech. Min. No. 482, March 1986. PP. 5-32. - 19.—Massin, J. M. Le champ ferrifere de Nebeur. Contribution a Vinventaire des resources minieres de la Tunisie. Bulletin du B.R.G.M. (Deuxieme serie) Section II, no. 4, 1970. PP. 29-33. - 20.—Dolley, Thomas P. The Minerals Industry of Tunisia. MIS Mineral Industry Survey series. USBM 1994. 5 pp. - 21.—Nelson, Harold D. Tunisia-A Country Study. Foreign Area Studies. The American University. 1986. PP. 148-149, 180-195. - 22.---Defense Mapping Agency. Tunisia-Official Standard Names Gazateer No. 81. 1964. - 23.--Defense Mapping Agency. Operational Navigation Chart-1:1,000,000. ONC G-2. Edition G 1967. - 24.--Power, Tim. Tunisia-Developing Downstream Industries. International Minerals. July 1986. PP. 20-27. - 25.—Tlig, S. Rare earth redistribution and fractionation during secondary mineral formation: examples from reef carbonate karst (Jebel Stah, Tunisia) and from oceanic basalts (site 417A, Nothern Atlantic). Journal of African Earth Sciences, Vol. 13, No. 2, 1991. PP. 173-182. - 26..--The British Sulfur Corporation Limited. Tunisia. World Survey of Phosphate Deposits. 1987. PP. 108-114 - 27.--The Mining Journal. Mining Annual Review 1994. London, U.K. P. 155. - 28.--The Mining Journal. Mining Annual Review 1995. London, U.K. PP. 154-155. - 29.---Industrial Minerals. Mahgreb cement where next? July 1996. PP. 11-14. - 30.---World Cement Directory 1991. Cimeurop s.a.r.l., PP. 40-43. - 31.--Dolley, Thomas P. MIS-The Mineral Industry of Tunisia. Mineral Industry Survey series. USBM. 1992. - 32.--Svoboda, K. The Lower Tertiary Phosphate Deposits of Tunisia. Phosphate Deposits of the World Vol 2. Ed. A. G. J. Northolt, R.P. Sheldon, D.F. Davidson. Cambridge University Press 1989. PP. 284-288. 33.--Grogan, Robert M. And G. Montgomery. Fluorspar and Cryolite. In Industrial Minerals and Rocks. 1975. AIME. P. 666. - 34.--Habashi, Fathi and Foad A. Bassyouni. Mineral Resources of the Arab Countrie. Department of Mining & Metallurgy-Lavall University, Quebec City, Canada 1978. PP. 103-109. - 35.--Habashi, F. and F. A. Bassyouni. Mineral Resources of the Arab Countries-2nd ed. Department of Mining & Metallurgy-Lavall University, Quebec City, Canada 1982. PP. 51-53. - 36.—Khawlie, M. R. Beyond the Oil Era-Arab mineral resources and future development. Mansell Publishing Ltd. London. 1990. 132 pp. - 37.---United States Central Intelligence Agency. Tunisia. CIA-95 facts-Government Publications. 6 pp. - 38.—American Metal Market. Inmet unit suspends work at Tunisia mine. New York. Oct. 21, 1996. P. 1. - 39.---The Mining Journal. Bougrine Suspended. London. October 25, 1996. P. 327. # Turkey | | e granding powers age of the visit | in demonstra | Zinger - Merchan Land Allen Andre | work de lipotendo (co. co) | y 14(4), 188 (1) 18 11 17 14 14 14 | en souder group (1997) | the street of 1940 | Carteria de Alaberta | angar in er er e | Louis Automorphisms | | | |--|------------------------------------|--------------|-----------------------------------|----------------------------|------------------------------------|------------------------|--------------------|----------------------|------------------|---------------------|--|---| • | ٠ | • | • | _ | | | | | |
| ## Table of Contents | | <u> </u> | <u>age</u> | |--------------|---|--| | 1.0 | Executive summary | . 2 | | 2.0 | Sources of information | . з | | 3.0 | The mining industry of Turkey 3.1 Industrial minerals 3.1.1 Boron 3.1.2 Magnesite 3.1.3 Perlite 3.1.4 Strontium 3.1.5 Other industrial minerals 3.2 Metals 3.2.1 Base metals 3.2.2 Chromium 3.2.3 Iron 3.2.4 Precious metals | . 8
. 9
11
11
14
14
15 | | 4.0 | Mine-related explosives use | 17 | | 5.0 | Conclusions | 23 | | Appe
Appe | ndix A: Producing and developing mineral properties in Turkey | 38
62 | | | TABLES | | | 3.1
4.1 | Estimated mineral production in Turkey, 1993 and 1994 Estimated explosives usage at the main Turkish mines used in this study in order of estimated ANFO consumption | | | | FIGURES | | | Map
Map | Selected Turkish mines and estimated blasting events | 36
59 | | | | - | |--|--|---| | | | - | #### 1.0 EXECUTIVE SUMMARY This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Availability Team (MAT). It provides LLNL information on the mining industry of Turkey, and quantitative information on the blasting potential of its mining industry. MAT identified mining activities through the use of the Minerals Availability data base, its data collection and analytic capabilities, and an extensive network of information sources. The geology of Turkey is complex and this is reflected in the diversity of its mineral deposits. While best known for its industrial minerals, a variety of metallic minerals are produced, although output is not large by world standards. Much of Turkey's mineral production originates from a large number of small mines spread across the country; there are very few world class producers. Research conducted for this study resulted in the identification of 1,150 mineral properties. Most properties operate on a small scale and require minimal blasting. The blasting potential for 32 properties is reported. Turkey possesses the raw materials, technology and facilities to manufacture blasting agents and detonation systems suitable for mining applications, and has established trade relations with neighboring Middle Eastern and former Soviet republics. While the mining industry most commonly uses ammonium nitrate-fuel oil (ANFO), ANFO/gel mixtures are used for selected applications. Blasting is generally small scale, but may occur frequently where mine geology requires explosive use. Estimates for daily ANFO consumption rarely exceed 40 metric tons of ANFO equivalent. The mining area in Turkey with the greatest blast size potential is the Murgul copper district, with an estimated maximum blasting event of 93 mt of ANFO equivalent. ## 1.1 Authority This report was prepared under Memorandum of Agreement B291867 between Lawrence Livermore National Laboratory (LLNL) and the U.S. Geological Survey, Minerals Availability Team (MAT). ## 1.2 Project Scope As part of this agreement, MAT is to identify mining activities in Egypt, Jordan, Syria, Tunisia, and Turkey as they relate to monitoring/verifying compliance of the Comprehensive Test Ban Treaty. MAT is to use the Minerals Availability and the Mineral Resources Data System data bases, its data collection and analytic capabilities, and an extensive network of information sources to provide background information focusing on the use of explosives by the mining industry, which can cause false alarms during monitoring and hide nuclear blasting events. Reports with accompanying figures and tables summarize location, type of mining method, commodity(ies), estimated frequency and size of mine blasts, operational status, and mine product distribution to foreign or internal markets for the specified countries. Once country data were collected and verified, the explosive use at selected sites was evaluated. Focus was placed on a limited number of larger operations, or those reported to have potential for short-term development. Undeveloped sites and small scale mines, which may be included in Appendices A-C of this report, were not analyzed in terms of the site's anticipated use of explosives. Mineral prospects generally make only small use of explosives and small mines (some of which are operated on an intermittent basis) are assumed to require minimal blasting. Based upon known site information (geological conditions, mine technology, production capacity, and current blasting practices), the blasting potential for significant mining sites was evaluated. Where site-specific data were not available, estimates for representative, important properties were developed based upon accepted industry practice, knowledge of the Turkish mining industry, and regional geologic characteristics. #### 2.0 SOURCES OF INFORMATION Data for this report were derived from published sources, unpublished documents, and personal communications through an extensive network of public and private contacts. Public sources of information are listed in Appendix D. Much of the industry summary was drawn from data reported by the U.S. Bureau of Mines Mineral Yearbook chapter on Turkey, from the years 1992-1994. Information for 1995 was obtained from the U.S. Geological Survey, International Minerals Section, Reston, VA (formerly the U.S. Bureau of Mines, Division of International Minerals). Principal agencies contacted include, but were not limited to the U.S. Geological Survey, the U.S. State Department, Central Intelligence Agency, Defense Intelligence Agency, the United Nations, the World Bank, World Resource Institute, and International Studies of Minerals Issues (ISMI). In addition, academic and industry contacts, explosives manufacturers and suppliers, and trade groups were contacted. ## 3.0 THE MINING INDUSTRY OF TURKEY The geology of Turkey is extremely complex and is reflected in the diversity of its mineral deposits. Best known for its industrial minerals, Turkey was the world's largest producer of boron minerals in 1995, and was a major producer of barite (3% of world production), celestite (a source of strontium; 22%), emery¹, feldspar (8%), cement (2%), magnesite (12%), marble, perlite (16%), and pumice (9%)². Among secondary industrial mineral commodities, Turkey continued to be a major world producer of refined borates, cement, ceramics, and glass. A wide variety of metallic minerals was produced Turkey is one of the few producers of emery. Worldwide production data is not compiled by U.S. Bureau of Mines. ² U.S. Geological Survey and U.S. Bureau of Mines. Mineral Commodity Summaries 1996. as well, but output was not considered large by world standards. Chromite was the most significant (8% of world production) of the metals produced in Turkey. Except for lignite, output of energy minerals was modest. Turkey's primary mineral industry contributed slightly more than 1% of the gross domestic product (GDP) in 1994. Turkey's economy in 1994 reflected a period of public sector debt, unemployment, inflation, tight credit, and rapid devaluation of the Turkish lira³. Overall, primary plus secondary mineral sector revenues were estimated at about 15% of GDP. Secondary mineral commodities, such as refined petroleum products, steel, cement, glass, and certain chemicals, accounted for about 70% of the value of the nation's manufacturing output. Much of Turkey's mineral production comes from a large number of small mines. The Government continued to be a major participant in most sectors of the Turkish mineral industry through various state-owned industrial corporations (parastatals), banks, and shareholdings in a number of private companies. Etibank, the largest mining-related parastatal, was created in 1935 to develop and operate mines, generate and distribute electricity, and provide the raw materials needed for industry. Etibank produced all of Turkey's aluminum, blister copper, boron minerals, and ferrochrome; it remains the largest producer of chromite. The Government is in the process of transferring its shares in certain parastatals to a privatization administration for sale. The private sector component has grown since a new mining law was enacted in 1985, and is expected to increase if the privatization process, begun in 1989, gains momentum. Privatization has to date been delayed by political infighting and challenges from trade unions. Turkey has a well-developed trade network for its industrial minerals and refined metals, but is a net exporter of only a limited amount of crude metallic ore. It is one of the largest exporters of boron, cement, glass, and ceramics. Turkey has maintained strong trade relations with neighboring countries in the Middle East and Central Asia. It has ³ U.S. Bureau of Mines. Turkey. Ch. in Minerals Industry Surveys 1994, by H. G. van Oss. been reported that a significant volume of diesel fuel (a component of ANFO) was brought across the border from Iraq in 1995⁴. Turkey's minerals trade was traditionally with OECD countries, the European Economic Community (EEC) in particular. West Germany was Turkey's most important trading partner. Trade with Middle Eastern countries increased considerably after 1970. Trade with Iran and Iraq was important because these countries provided petroleum in exchange for food
and minerals. Since the collapse of the Soviet Union, Turkey has traded heavily with the neighboring Central Asian republics. Trade with the United States has decreased substantially since the 1950's and 1960's. The Turkish mining sector is reported to have about 790 mining establishments, roughly equivalent to 'company' or 'corporate division', which owned or operated about 3,000 mines in 1993. Of these, many are intermittent operations below cutoff size for this report, about which little information is available. In addition, the minerals industry also had 46 cement plants, 22 steel mills, 5 petroleum refineries, and a number of base metals refineries, glass factories, and fertilizer plants. The mining sector of Turkey possesses both the raw materials and technology to produce most types of blasting components. Turkish mineral production estimates for 1993 and 1994 are provided in table 3.1. Summaries of mineral site data are provided in Appendices A-C. Data on significant producing sites, past producers, prospects, and undeveloped mineral occurrences are provided in tabular form. Maps showing mineral property locations are provided in Appendix map sets A-C. It should be noted that not all mineral occurrences are reported in this study. Sites with unverifiable information or lacking specific site Personal communication. Bernadette Michalski. U.S. Geological Survey. July 17, 1996. Table 3.1 -- Reported Mineral Production in Turkey, 1993 and 1994 (Metric tons, except as noted) | Commodity (1) | 1993
Production | 1994
Production | |---------------------------------------|--------------------|--------------------| | METALS | | | | Aluminum, bauxite (2) | 538,439 | 445,020 | | Antimony mine output, gross wt. | 2,100 | 1,415 | | Cadmium | 31 | 22 | | Chromite, gross wt. | 767,313 | 1,270,431 | | Copper mine output, gross wt. | 3,343,532 | 3,346,490 | | Gold, kilograms (3)(e) | 1,110 | 996 | | Iron ore, gross wt. | 6,480,000 | 5,755,000 | | Lead mine output, gross wt. | 179,731 | 232,140 | | Manganese ore, gross wt. (4) | 37,491 | 34,500 | | Silver mine output, Ag cont. kg(5)(e) | 103,000 | 65,000 | | Zinc mine output, gross wt. | 231,756 | 297,252 | | INDUSTRIAL MINERALS | | | | Abrasive, emery | 10,988 | 12,000 | | Barite, run of mine | 118,367 | 116,220 | | Boron, run of mine | 1,892,356 | 2,092,032 | | Cement, hydraulic | 31,241,000 | 29,493,000 | | Clay, bentonite | 456,597 | 516,187 | | Clay, kaolin | 210,356 | 179,775 | | Clay, other | 665,351 | 956,012 | | Feldspar, run of mine | 366,166 | 502,608 | | Fluorspar (e) | 4,000 | 6,671 | | Glass, crude (e) | 1,300,000 | 1,400,000 | | Graphite, run of mine (e) | 20,000 | 20,000 | | Gypsum, other than for cement | 492,705 | (e)500,000 | | Lime (6) | 1,767,000 | (e)1,800,000 | | Magnesite, run of mine | 525,640 | 1,279,614 | | Nitrogen, N content of ammonia | 325,800 | (e)350,000 | | Perlite, run of mine | 147,864 | 164,582 | |--|---------------------|------------| | | | 104,362 | | Phosphate rock | 77,671 | *- | | Pumice (7) | 1,224,114 | 947,174 | | Pyrite, gross wt. (e) | 50,000 | 50,000 | | Salt, all types | 1,426,000 | 1,353,000 | | Silica sand (e) | 350,000 | 415,000 | | Soda ash (trona) (e) | 385,000 | 385,000 | | Sodium sulfate | 170,680 | 307,049 | | Stone, dolomite | 376,518 | 378,004 | | Stone, limestone, other than cement(e) | 10,852,000 | 11,000,000 | | Stone, marble (e) | 730,000 | 750,000 | | Stone, quartzite | 1,205,694 | 1,350,299 | | Strontium, celestite (e) | 68,000 | 45,000 | | Sulfur, native, other than Frasch | (e)17,400 | 16,673 | | Sulfur, byproduct of petroleum | 21,000 | (e)25,000 | | Talc (e) | 4,000 | 4,000 | | ENERGY MINERALS | | | | Asphalt, natural | 309,348 | 108,364 | | Hard ∞al, run of mine | 4,609,000 | 4,211,000 | | Lignite, run of mine | <u>/</u> 51,359,000 | 55,038,000 | Source: U.S. Bureau of Mines. Middle East. Ch. in Mineral Industry Survey series, 1995, (Draft) Ed. by P. M. Mobbs #### (e) Estimated - (1) Table includes data through May 16, 1996. In addition to the commodities listed, aluminum, copper, iron, lead, and zinc metals are produced. Quantities of pyrite, meerschaum and alunite are also produced for local consumption. Construction clay, sand, and gravel are quarried, as are limestone and gypsum for cement manufacture; However, information is inadequate to make estimates of output levels. - (2) Data are for public sector only. Data for private sector production are not available, but production is believed to be about 30kt/yr only. - (3) Data are estimated content of Turkish copper refinery tankhouse slimes. - (4) Does not include manganiferous iron ore from the Deveci Mine, production of which amounts to several hundred thousand tons annually and has a manganese content of 3% to 5%. - (5) Includes estimated content of base metals refinery tankhouse slimes. - (6) Data represent lime produced for steel production and do not include the widespread artisanal production of lime for whitewash and for sanitation purposes. - (7) Turkish pumice production is officially reported in cubic meters and has a density reported to range from 0.5 to 1.0 ton per cubic meter. Values in this table have been converted using 1 cubic meter=0.75 ton. locations may not be included; producers whose output was less that 10kt/yr may also be omitted. Data are reported for 163 producers, 407 past producers, and 480 mineral deposits. It is believed that all sites with significant potential have been reported. ## 3.1 Industrial minerals Turkey is endowed with a wide range of industrial minerals. Production of industrial minerals has been maintained at or near normal levels in recent years. The breakup of the Soviet Union and UN trade sanctions on Iran and Iraq have had some impact on Turkish industrial mineral trade, as these countries have traditionally been strong trading partners with Turkey. Increased competition from Chinese and Indian barite and magnesium have also had a damaging effect. Borates continue to dominate exports and the boron industry has maintained stable production levels. As a partial result of privatization, the cement industry is attracting increased foreign investment. It is expected that cement output and exports may increase as foreign companies assume a larger ownership role in the industry. Turkey has developed a significant amount of export trade in feldspar with Italy and Spain. Improving efficiency and modernization of the industrial minerals sector continues to be high on the agenda for the Turkish Government. ## 3.1.1 Boron Turkey is the largest producer of boron minerals in the world. Approximately 42% of all crude ore production for boron comes from Turkey. Extensive resources are found in lacustrine deposits primarily in the Balıkesir/Eskişehir/Kűtahya areas of west-central Anatolia. Borates are generally found in distinct horizons, in clay or marl forming part of a flat-lying sedimentary series several hundred meters thick. Ore zones are typically overlain by limestone. Surface exposures are altered to calcite by ground waters, making detection by surface geologic surveys difficult. Drilling, trenching, and adit exploration are used to define ore zones. Borate mining dates back to the 13th century, but annual production was less than 50kt until the 1850's. Current Turkish mine capacity is estimated near 2Mt run-of-mine ore, mines are operating near the full production rate to yield approximately 1.25Mt of B₂O₃ content in the boron concentrate. Mining equipment is old, and some mines are facing higher stripping ratios in ore recovery. Presently, all borate production is under the control of Etibank, a parastatal corporation controlled by the Turkish Government, except for a small amount of colemanite recovered from the reworking of dumps by private companies. Currently, production is centered in three mining areas. The Bigadiç area produces colemanite and ulexite by both surface and underground methods. The Emet area has produced colemanite by both underground and surface methods, although most mines use open pit methods today. The Kirka area produces borax by surface methods. Surface mining consists of drilling, blasting, and removing overburden, then the ore is mined by open pit methods, prior to transport to the local concentrator for crushing, screening, washing, and export. Underground ore, where employed, is drilled, blasted, mined, then transported for crushing, screening and washing at local sites prior to export. Some ore is processed to boron chemicals at the Bandirma plant. As with most Turkish mineral production, capacity utilization is closely tied to demand and market structure. Both boron minerals and boron derivatives (chemicals) are exported. Starting in 1968, Turkey constructed facilities to produce derivatives such as boric acid, borax decahydrate, and borax pentahydrate. #### 3.1.2 Magnesite Turkey produces about 12% of the world's magnesite. Mining of magnesite in Turkey has been ongoing for many years. Most production has been conducted by State-run companies; although some production comes from numerous small private producers. In recent years, many of the smaller producers have been driven out of business by Chinese magnesium and lack of markets for raw magnesite. The largest vertically-integrated dead-burned magnesite producer in Turkey is Kumaş Kütahya Manyezit (Kumaş), and was sold to Zeytinoğlu Holding A.Ş. in 1995. The other large parastatal company, Konya Krom Magnesit, is slated to be privatized. There are over 300 known magnesite occurrences in Turkey, related to ophiolitic sequences that have undergone alteration and faulting. Like boron minerals, magnesite deposits tend to occur beneath limestone and volcanic tuff in the Balıkesir/Eskişehir/Kűtahya region of west-central Turkey and in the Konya region of central Turkey. Ore occurs as pods or veins within altered serpentine, in areas of broad lateral extent. Ore is mined primarily by
surface methods. As many as 40 small pits may be mined at one time as part of a mining operation; with ore being transported by truck up to 200km to a company-operated mill. The largest magnesite mining complex is near Kűtahya and is operated by Kumaş (now privatized). The complex consists of a number of small, scattered pits and a centralized processing plant. For the purpose of this report, all pits have been treated as one mining unit with a location based on the centralized mill. Overburden is removed prior to mining; a stripping ratio of waste to ore is reported to be 5:1. Ore is drilled and is then blasted using an ANFO/gel explosive mixture. The ore is crushed and screened, then sent to the centralized concentration plant where the dead-burned magnesite product (essentially periclase) is produced by calcination. Mining by Konya Krom Magnesit near Konya is very similar. Magnesite is mined from stockwork ore from several pits. While underground mining was conducted on a limited basis in the past as a means of eliminating the need for overburden stripping, it proved to be costly; presently all magnesite mining is by surface methods. Ore is processed at a centralized plant in Konya that produces a variety of dead-burned magnesite products, mainly refractory brick. Turkey's third-major dead-burned magnesia producer, Magnesit AŞ (MAŞ), operates open pit mines west of Eskişehir. This private Austrian company uses similar methods to mine the ore, which is then crushed, screened, and hand sorted at the mine before going directly to the sintering plant. Much of the sinter output is shipped to Austria for brick manufacture. COMAG is Turkey's sole producer of caustic-calcined magnesite, from mines near Tavsanlı and Eskişehir. While mining methods are similar to other sites, overburden depth in this region is less, requiring less stripping prior to mining. Most of COMAG's output is supplied to fused magnesia producers, mainly in Europe. ## 3.1.3 Perlite Turkey produces about 15% of the world's perlite. Reserves are located in the Aegean region, in central Anatolia, and in eastern Anatolia near Erzincan. Production is mainly by Etibank and three small, private sector companies, usually from small surface mines in the capacity range of 5-35kt/yr. Total production capacity is about 300kt, but production has been running about 50% in recent years, in part due to a decrease in domestic construction activity. About 130kt/yr is exported. #### 3.1.4 Strontium While Turkey has been an important producer and exporter of celestite (SrSO₄), production has fallen in recent years due mainly to competition from Spain and Mexico. Turkey was estimated to produce about 21% of the world's strontium in 1994. The mineral is mined by surface methods by one, privately-owned company, Barit Maden, at Sivas in central Anatolia. Annual production reaches 150kt of raw celestite ore per year. Only a small quantity is used domestically, the remainder is exported. Reserves are reported to be very extensive. #### 3.1.5 Other industrial minerals Other industrial minerals produced include barite, bentonite, limestone for cement, emery, pumice, sodium sulfate, sulfur, and lignite. While production for some is important on a world scale, individual mining units generally are numerous but small in size. Barite is produced from a number of small mines, located across Turkey. Individual mine production capacities can reach up to 150kt/yr; production varies strongly with market conditions. The largest mine is located in the Sivas region of central Turkey. Barite is also recovered in small quantities as a byproduct of lead-zinc mining. Exports are principally to the former Soviet Union republics, the Middle East, and Europe. Bentonite production increased dramatically in 1993 to about 500kt/yr in response to strong demand in the domestic ceramic and paper industries. Large deposits are in Ankara, Edirne, Konya, Ordu, and Tokat Provinces, and a number of smaller occurrences are found in Çankırı Province. Production comes from small surface mines individually producing up to 20kt/yr. Bentonite supplies domestic and foreign refractory plants and is used as drilling mud. Cement manufacture utilizes the abundant limestone and clay deposits found in Turkey. Turkey presently has 46 cement plants, located primarily near large cities along the Aegean and Mediterranean coasts, where cement would find a ready market. Cement plants reach a capacity of 2.75Mt/yr, cumulatively within the top 10 world cement producers. Cement production has increased in recent years due to increased domestic demand, resulting in part from a major population shift in recent years to cities, as well as several major ongoing dam construction projects (not all use concrete, however). Turkey is one of the world's largest exporters of cement. Turkish trade in cement and clinker has been affected by regional rather than overall supply imbalances. Exports accounted for about 10% of cement production, mainly to Spain and Greece. Cement production is presently being privatized. Of the 46 plants in operation, only nine were Government-controlled in 1993. If foreign companies assume ownership, it is quite possible that exports of Turkish cement will increase. As with other countries in the region, limestone extraction is generally conducted at small-scale open pit mining operations requiring minimal blasting. For the purpose of this study, it is assumed that each cement plant listed in the appendices is fed from nearby limestone deposits. Specific information on limestone occurrences is often not available. Turkey produces more than 80% of the world's supply of emery. Emery has gradually been supplanted as an abrasive by electric-furnace abrasives. Deposits are located in Antalya, Aydın, İzmir, Manisa, and Muğla provinces of western Turkey. Production at individual sites in Aydın and Muğla provinces is small, with capacities up to 8kt/yr. Turkey supplied about 9% of world pumice from deposits in central Anatolia, near Kayseri and Nevsehir, in 1994. Individual production is small, using quarrying techniques. Limited blasting is required. Pumice exports have increased following a dramatic rise in the use of the stone for textile washing. Turkey exported about 15% of its pumice produced in 1992, mainly to Europe and the U.S. Of the mineral fuels, Turkey relies on abundant supplies of lignite. Hard coal reserves are limited to the area around Zonguldak. Lignite deposits are scattered across Turkey. Many lignite operations require additional capital to modernize equipment and process technology. In 1993, Türkiye Kömür Işletmesi Kurumu (TKİ) operated 38 mines throughout Turkey with a combined annual capacity of 45Mt, while private sector producers operated about 200 small mines across Turkey. Mines feed domestic power plants. A large trona deposit was discovered in 1979 at Beypazari near Ankara. This deposit is important because nearby European countries have no known natural soda deposits. Funding to develop this deposit has not yet been secured. Turkey is basically an agricultural country and requires much phosphate to meet its fertilizer needs. There is only one phosphate producer in Turkey, in the Mazıdağı area. Production at this site decreased to very low levels in 1995, and is believed to have ceased altogether. Turkey does produce some sulfur from mines and as a byproduct of petroleum refining to support the fertilizer industry, but much sulfur and phosphate are extensively imported. #### 3.2 Metals Turkey produced a wide variety of metals as well, but output generally is not considered large by world standards. Among the primary metallic minerals, chromite production is the most significant on a world scale, producing 8% of the world's chromium. Turkey is also a significant producer of processed ferrochromium and steel. Much of Turkey's metallic mineral production was from a large number of mostly small mines. Capacity expansion projects continued at many secondary mineral production facilities, particularly those in the private sector. Mineral exploration by foreign companies in Turkey is primarily for gold, copper, and zinc. ## 3.2.1 Base metals The history of copper and lead/zinc mining dates back to about 7,000 B.C. Over 600 copper occurrences have since been identified. There are four main copper and lead-zinc metallogenic provinces: - 1. Eastern Black Sea region Kuroko-type mineralization related to calcalkaline volcanics. - Bursa Province Skarn and vein-type mineralization along limestone-acidic intrusives. - 3. Southeastern Turkey Sulfide mineralization related to ophiolites. - 4. Central Taurus Mountains of southern Turkey. Over 99% of the copper industry in Turkey is controlled by Etibank and its subsidiary, Black Sea Copper Works (KBİ). Etibank operates open pit mines at Kűre and Ergani (idle in 1995), KBİ has open pit mines at Murgul and Kutlular and an underground mine at Kűre. The country's main lead/zinc resource occurs in the Çanakkale region in northwestern Turkey, where numerous small deposits are reported. Six private companies are also involved with mining lead/zinc. The largest copper mining operation occurs at Murgul, near Artvin, with the capacity to recover 3.85Mt/yr of copper ore to produce 175kt/yr of copper concentrate. Capacity has not been reached in recent years. Ore occurs in volcanics; mining is open pit with an average stripping ratio of 3:1 waste to ore. The mine and adjacent concentrator were modernized in 1987. Most other Turkish base metal mines use similar mining methods, as sulfide mineralization occurs at relatively shallow depths. The most significant development in the base metals sector in recent years was the development of the Çayeli copper-zinc underground mine near Rize, on the Black Sea coast. The mine reached full production capacity of 600kt/yr in 1995; concentrates were exported and consequently did not affect domestic output of refined copper
or zinc. Prospecting in the region is ongoing. Regional exploration has identified several potential target areas; the most notable is the Cerattepe copper-silver-gold property which is being developed by Cominco. Much of the copper ore in Turkey contains significant gold values (about 2 ppm) which is recovered from refinery slimes after transport to Europe. Most Turkish copper ore is concentrated locally. Copper concentrates are either exported, as in the case of the Çayeli mine, or processed domestically, producing either blister (Samsun only) or refined copper. Some refined copper is exported, primarily to Europe. Turkey has one small (34kt) zinc refiner at Kayseri. #### 3.2.2. Chromium Turkey produced 8% of the world's chromium in 1994. Large areas of Turkey are covered with serpentine, the host rock for chromite. Since its discovery in Turkey in 1848, chromite has played an important part in the Turkish economy. Turkey's chromite reserves are not well defined and are spread out over several hundred occurrences across the country. Deposits can be grouped in six major areas: - 1. Gűleman/Elazığ area eastern Turkey. - 2. Fethiye/Koycegiz/Denizli area southwestern Turkey. - 3. Bursa/Eskişehir area northwestern Turkey. - 4. Kayseri/Adana/Mersin area southern Turkey. - 5. Kopdağ area eastern Turkey. - 6. İskenderun/İslahiye/Maraş area southern Turkey. In 1990, about 100 chromite mines were producing, but most individual sites produce less than 20kt/yr. Total Turkish chromite production is significant, however. The Güleman complex near Elazığ is the largest producing group of mines in Turkey, with a production capacity of about 150kt of ore per year. Ore occurs in peridotite complexes and is generally lenticular, tabular, or irregular in form. The Güleman complex is actually a group of mines, each mining a separate lens of ore. Mining employs either open pit, underground cut & fill, or longwall methods. Blasting may be required, depending upon mining method selected. Most smaller mines require significant blasting to remove the hard ore, as longwall mining methods are not appropriate for this size operation. All chromite output is directly or indirectly export-driven. The only domestic consumption of chromite is by Etibank, which converts all of its own and some privately produced ore into ferrochromium at its two domestic smelters. Additional domestic consumption is restricted to very small amounts for the manufacture of refractories and leather tanning chemicals. #### 3.2.3. Iron Iron ore deposits in Turkey feed the Turkish steel industry, one of the fastest growing steel industries in the world. There are two main metallogenic provinces for iron ore in Turkey; one in the Sivas/Malatya area of central Turkey, the other extending from Kayseri to Adana, south of the first district. Ore occurs in limestone related to metasomatism and hydrothermal activities. The largest iron producer is the Divriği area mines northwest of Elazığ. The complex has the capacity to produce 4.5Mt/yr of ore from several sites. Ore is produced mainly by open pit methods. #### 3.2.4 Precious metals In recent years, Turkey's precious metal's output has all been derived from credits in base metal refinery slime output, or as smelted metals exported to Europe. Most Turkish copper ores contain 1-2g/t gold, and variable amounts of silver. As a result of revised mining regulations favoring foreign exploration in Turkey, precious metals exploration has increased and several precious metals deposits are either beginning production or being developed. The Aktepe silver mine northwest of Kűtahya has been in production since 1987. The mine has a production capacity of 1Mt/yr. In 1995, there were three gold deposits awaiting approvals for development. The most advanced property was the Ovacık deposit, an epithermal vein deposit in Tertiary andesite, which is planned to produce at a rate of 300kt of ore per year by surface/underground methods. The Kűçűkdere deposit east of Edremit and the Kaymaz gold deposit southwest of Ankara received environmental permits for mining in 1995, but additional permitting is required before production can begin. All three projects face strong local opposition over the proposed use of sodium cyanide for gold extraction. Gold exploration is continuing, mainly in the Aegean and eastern Black Sea coastal regions. #### 4.0 MINE-RELATED EXPLOSIVES USE Almost all mines use explosives to fragment or loosen rock and consolidated material prior to excavation. Bulk or packaged explosives and blasting agents are detonated after emplacement in material to be excavated. Minor quantities of sachet and shaped charges may be used for secondary breakage and other special applications. The type and amount of explosives used are influenced by the geotechnical nature of the rock, the mining methods employed, the production rate of the mine, the type and availability of explosives and detonation systems, hydrologic conditions, mining equipment, drilling equipment, mine geometry, level of technical expertise, and external constraints such as the proximity of residences, availability of explosives, and available funding. At almost any mine, the size of each blast can vary significantly due to local conditions, production schedules, weather, etc. Surface mines typically shoot much larger blasts than underground operations and tend to have higher production rates than underground mines. In addition, limitations of working room, limited free faces, type of mineralization, ventilation requirements, and drilling limitations may constrain maximum blast sizes in underground mines. Turkey is not limited to domestically produced explosives, but has ample raw materials to produce what is needed. It traditionally has exported materials that could be utilized for explosive manufacture to neighboring countries, including countries currently under UN sanctions. Turkey has the military-related technology and facilities to manufacture blasting agents and detonation systems suitable for most mining applications. Where blasting is required, most Turkish mines use ANFO blasting agents. This may include some of the newer emulsion and/or aluminum boosted products presently available. While an ANFO/gel mixture is believed to be in use at some mines in Turkey, ANFO systems are preferred in most mining applications due to their ease of manufacture, low cost, inherent safety, and bulk loading advantages. High explosives, however, would be preferable for small underground operations that use drill sizes that are below the critical diameter needed for emplacing ANFO blasting agents, or under wet conditions, in methane-rich atmospheres, and conditions that require higher detonation velocities and/or convenience of packaged explosives. Many underground mines in Turkey are very small, are labor intensive, and employ non-mechanized methods. In most cases, site-specific blasting information was unavailable. Consequently, estimates were based upon known or estimated production rates, mine geology, and typical mining practices. Experience, engineering judgement, and available data were incorporated into calculations and estimates. Explosive use can vary considerably as mining conditions change. ANFO consumption was assumed to be dependent upon mine production rate, average stripping ratio, specific gravity of the host rock, assumed powder factor limits, and mining method. Only a small number of mines in Turkey require significant blasting, primarily because of their small size. Many mines do not use the latest blasting techniques, and commonly use more explosives than is needed, resulting in shattered ore. For each site, a stripping ratio (Quantity of overburden or waste removed per metric ton of ore mined) and powder factor (Quantity of rock blasted per unit of ANFO blasting agent equivalent) limits were estimated. A range of ANFO consumption was calculated for both daily blasting requirements and for an assumed maximum blasting event. Daily ANFO requirements were estimated assuming a 330 day production schedule. Consumption estimates for all sites were calculated in a similar manner. The lower consumption value applies a minimum powder factor while the higher value assumes a maximum powder factor. Unlike daily consumption estimates, a maximum blasting event would not take place on a daily basis. For this study, it was assumed that a maximum blasting event could occur every 10 working days for a surface mine and every 5 working days for an underground mine. Such events are designed to account for such factors as blasting delays, geological irregularities, and mining method variations that require a higher ANFO consumption than the typical blasting event. Mine development or pillar extraction conditions, for example, often require larger blasts. The following examples illustrate typical blasting calculations using the estimation procedure described above: ## Műrgul ANFO daily consumption lower limit (L): ``` L = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [Low powder factor / 1000 (converts kg to mt)] / Operating days per year L = 3,850,000 * [1 + (1.1 * 2.7)] * [0.11 / 1000] / 330 ``` L = 5.09 5.1 mt ANFO equivalent (rounded) ## Műrgul ANFO daily consumption higher limit (H): ``` H = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [High powder factor / 1000 (converts kg to mt)] / Operating days per year L = 3,850,000 * [1 + (1.1 * 2.7)] * [0.20 / 1000] / 330 L = 9.26 9.3 mt ANFO equivalent (rounded) ``` ## Műrgul maximum blasting event ANFO consumption (M): M = Production rate * [1 + (stripping ratio * specific gravity of waste)] * [High powder factor / 1000 (converts kg to mt)] / Operating days per year * maximum blast cycle time (working days between blasting events) ``` M = [3,850,000 * [1 + (1.1 * 2.7)] * [0.20 / 1000] / 330] * 10 M = 92.63 92.6 mt ANFO equivalent (rounded) ``` Table 4.1 provides the corresponding
blasting range estimates for the main Turkish mines identified in this study. Figure 4.1 shows site locations for the mines reported in table 4.1. Symbols reflect mine type (surface or underground) and maximum ANFO consumption for a given blasting event. Where a mine produces using both underground and surface methods, the predominant method is shown on figure 4.1. Only two mining sites, the Műrgul copper mine and the Mazıdağı phosphate mine, had calculated maximum blasting events that exceeded 50 mt ANFO equivalent, and the Mazıdağı site reportedly closed in 1995. Both mines employ typical open pit mining techniques and requires blasting of both ore and overburden. A maximum blasting Table 4.1-Estimated Explosives Usage at the Main Turkish Mines Used in this Study in Order of Estimated ANFO Consumption | | | | | | | ally Consum | | Maximum | Maximum | |------------------|-----------|------------|--------------------|-------------|---------------------|---------------|------|-------------|--------------------| | Mine | Latitude | Longitude | Primery
Product | Mine | Production (Mmt/yr) | (mt ANFC | » | Blast Cycle | Blasting | | MINIO | CEUCIGO | Colldinada | rioqua | Type
(1) | (Milluyr) (2) | (3 (4)
Low | High | Time (days) | Event
(mt ANFO) | | Murgul • | N 41° 15' | E 41' 33' | Copper | s | 3.850 | 5 | 9 | 10 | 93 | | Mazidagi (6) | N 37° 31' | E 40° 30' | Phosphate | s | 1.000 | 3 | 6 | 10 | 76 | | Buyukcekmece | N 41° 01' | E 28° 34' | Cement clay | s | 2.750 | 2 | 4 | 10 | 38 | | Divrigi Area | N 39° 25' | E 38' 05' | Iron | s | 4.500 | 3 | 4 | 10 | 36 | | icel | N 36' 48' | E 34° 38' | Cement clay | s | 2.500 | 2 | 3 | 10 | 34 | | Kure (7) | N 41° 48' | E 33' 43' | Pyrite/Copper | s | 1.100 | 2 | 3 | 10 | 28 | | | | | Pyrite/Copper | UG | 0.095 | 0 | 0 | 5 | 1 | | Ezine | N 39° 47' | E 26' 20' | Cement clay | S | 2.000 | 2 | 3 | 10 | 27 | | Saray ` | N 39° 42' | E 34° 40° | Cement clay | S | 2.000 | 2 | 3 | 10 | 27 | | Tumurta#k | N 36' 49' | E 35° 45' | Cement clay | s | 1.850 | 1 | 3 | 10 | 25 | | Elmadag | N 39° 58' | E 33, 08, | Cement clay | s | 1.300 | 1 | 2 | 10 | 18 | | Diliskelesi | N 40° 47' | E 29° 31' | Cement clay | S | 1.300 | 1 | 2 | 10 | 18 | | Ergani | N 38, 30, | E 39' 45' | Copper | s | 0.724 | 1 | 2 | 10 | 16 | | Hekimhan | N 38° 59° | E 37 52 | iron | S | 0.750 | 1 | 2 | 10 | 15 | | Kumas | N 39° 29° | E 30' 04' | Magnesite | s | 0.846 | 1 | 2 | 10 | 15 | | Aktepe | N 38° 58° | E 29° 29' | Silver | s | 1.000 | 1 | 1 | 10 | 14 | | Emet Area | N 39° 13° | E 29' 09' | Boron | s | 0.650 | 1 | 1 | 10 | 14 | | Seydisehir | N 37° 25° | E 31° 51' | Bauxile | s | 0.681 | 1 | 1 | 10 | 12 | | Bigadic Area (7) | N 39° 25' | E 28. 08. | Boron | S | 0.281 | 1 | 1 | 10 | 10 | | | | | | UG | 0.242 | 0 | 0 | 5 | 1 | | Ovacik (8) | N 39° 05° | E 26° 52° | Gold | S | 0.300 | 1 | 1 | 10 | 9 | | Karadikan | N 37° 00° | E 34° 42' | Limestone | S | 0.550 | 0 | 1 | 10 | 8 | | Kirka | N 39° 17° | E 30, 33, | Boron | s | 0.815 | 0 | 1 | 10 | 7 | | Cerattepe (7,8) | N 41° 12' | E 41° 48' | Copper | UG | 2.280 | 1 | 1 | 5 | 7 | | | | | Gold/silver | S | 0.355 | 0 | 0 | 10 | 4 | | Margi | N 39° 55' | E 30° 54' | Magnesite | S | 0.400 | 0 | 0 | 10 | 3 | | Sivas | N 39' 40' | E 37° 00' | Strontium | S | 0.150 | 0 | 0 | 10 | 2 | | Konya | N 37° 50° | E 32, 38, | Magnesium | ,s | 0.318 | 0 | 0 | 10 | 2 | | Cayeli | N 41" 04" | E 40° 48' | Zinc | UG | 0.600 | 0 | 0 | 5 | 2 | | Uludag (7) | N 40° 03° | E 29' 10' | Tungsten | UG | 0.212 | 0 | 0 | 5 | 2 | | | | | | s | 0.038 | 0 | 0 | 10 | 2 | | Tavsanli | N 39. 33. | E 29' 30' | Magnesium | s | 0.265 | 0 | 0 | 10 | 1 | | Kecibortu (7) | N 37 57 | E 30° 18' | Sulfur | S | 0.017 | 0 | 0 | 10 | 1 | | | - | | | UG | 0.128 | 0 | 0 | 5 | 1 | | Cirakman | N 38" 17" | E 32° 25' | Mercury | UG | 0.100 | 0 | 0 | 5 | 1 | | Gulernan | N 38, 30, | E 39° 46° | Chromite | UG | 0.250 | 0 | 0 | 5 | 1 | | Halikoy | N 38, 02, | E 28° 10° | Mercury | UG | 0.190 | 0 | 0 | 5 | 1 | ⁽¹⁾ S-Surface; UG-Underground ⁽²⁾ Mmi/yr-Million metric tons per year (3) mt ANFO-Metric tons per year (4) Assumed annual production schedule of 330 days per year; results may differ if another production schedule used. (5) Assumed maximum blasting cycle time for surface operation - 10 working days; underground operation - 5 working days. ⁽⁶⁾ The Mazidagi phosphate mine produced very little in 1995. It is thought to be closed. ⁽⁷⁾ Site uses both surface and underground methods. Explosive usage for each method reported separately. ⁽⁸⁾ Site is currently being developed for production. FIGURE 4.1--Selected Turkish Mines and Estimated Maximum Blasting Events event of 93 mt of ANFO equivalent was estimated for the Műrgul mine and a maximum blasting event of 76 mt ANFO equivalent was estimated for the Mazıdağı mine. In addition to the two sites previously mentioned, there are 17 sites that have an estimated explosive potential in the range of 10-40 mt of ANFO equivalent for a maximum blasting event. Several of these relate to limestone production feeding cement plants. It should be noted that production from such sites comes from numerous small quarries feeding the nearby plant, rather that one large mining operation, so individual site explosive consumption would be much smaller that the aggregated estimates reported in Table 4.1. ## 5.0 CONCLUSIONS The mining industry of Turkey is diverse, industrial minerals production is most important. While there are many mines, most mines are small and only require small amounts of explosives. The largest maximum blasting event in Turkey should be less than 100 mt ANFO equivalent. Most mines require less than 10 mt of ANFO equivalent per day. **APPENDICES** | MAP
KEY
(1) | | NAME
(2) | COORDINATE | s
DNG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |-------------------|----|---------------------------|-------------|-----------|--|------------------------|-------------------------|---------------|------------------------|--------------------|--| | A | 1 | Adana
Gerdibi | N 37' 33' E | 35' 15' | Chrornlum | 19,21 | General | Producer | Surface | Domestic | Res: 100Mt.
Production of 1kt reported in 1986. | | A : | 2 | Adena | N 37' 01' E | 35' 18' | Quartzite | 17 | General | Producer | Surface | Domestic | Res: 1.28t (1985). | | A : | 3 | Feke | N 37' 49' E | 35' 55' | Barite | 21 | General | Producer | Underground | Unknown | Mine output: 50kt barite. | | A · | 4 | Karsanti | N 37" 33! E | 35' 22' | Chromlum | 19 | General | Producer | Surface | Domestic | Small operation, private owner. | | A : | 5 | Yumurtalik | N 36' 49' E | 35' 45' | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 210Mt clay (1982). Plant produces 1.85Mt cement annually. | | A I | 6 | Yenice | N 36' 47' E | 35° 17' | Salt | 21 | General | Producer | Underground | Unknown | Annual output 700kt NaCl brine by solution mining. | | 8 | 7 | Dedell | N 39' 11' E | 43' 04' | Purnice | 17 | General | Producer | Surface | Unknown | Producing in 1989,
Res: 28M cubic meters. | | 8 (| 8 | Ortakent | N 39' 57' E | 43' 18' | Pumice | 17 | General | Producer | Surface | Unknown | Producing in 1989.
Res: 60M cubic meters. | | C s | 9 | Samadogiu
Gumushacikoy | N 40' 53' E | 35" 35" | Clay | 2,17 | General | Producer | Surface | Domestic | Moderate size fuller's earth deposit. Res: 32.5Mt for refractory/ceramics. | | C | 10 | Beypazari | N 40' 51' E | 35' 41' | Lignite | 17 | General | Producer | Unknown | Unknown | Res: 408Mt @ 2.0-2.8Kcal/kg from 3 sites. | | D | 11 | Beypazari | N 40' 10' E | 31′ 56′ | Trona | 10,17 | General | Dev. Deposit | Unknown | Unknown | Res: 178Mt @ 45.6% Na2CO3 (1993).
Mine has not yet opened, negotiations in progress. | | 0 | 12 | Cankaya | N 40' 10' E | 32' 49' | Lignite | 17 | General | Producer | Unknown | Unknown | Res: 30Mt @ 2.0Kcal/kg.
Producing in 1989. | | D ' | 13 | Caylrhan | N 40'06' E | 31' 37' | Sodium sulfate | 17 | General | Producer | Brine pumping | Unknown | Res: 193Mt @ 44-79% Na2SO4 (1988). | | D · | 14 | Elmadag | N 39' 58' E | 33, 08, | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 88Mt limestone/merl (1987). Plant produces 1.3Mt cement annually. | | E | 15 | Demirtas | N 36' 25' E | 32' 13' | Bartte | 11,17 | General | Producer | Unknown | Unknown | Reserves from 5 sites: 1.5Mt @ 59-99% BaSO4 (1978).
Plant produces 120kt ground barite. | | F · | 16 | Cerattepe | N 41' 12' E | | Copper, gold,
silver | 19 | General | Dev. deposit | Surface
Underground | Export | Deposit being developed by Cominco. Gold silver gossan cap to be mined by open pit, high grade ore will then be mined by underground methods. Development will hinge on gold resources. 1994 Reserves: 1htt @ 9.4% Cu, plus 1.6htt @ 4.8g.t Au and 190g/t Ag. Gossan 1.6htt @ 5.2g/t Au, 200g/t Ag. Res. support annual output 35koz Au, 700koz Ag over 7 yrs. | | F | 17 | Murgul
Goktas | N 41'15' E | | Copper, Iron,
sulfur, sliver,
gold | 2,4,11,15,16,19,
23 | Confirmed | Producer | Surface | Domestic
Export | Res: 15.4 Mmt @ 2.03% Cu. 1988 mining capacity 3.85Mt ore yields 264kt Cu conc. Operated by Etibank. 1988 reserves: 35Mt @ 1% Cu. Open pit mining used. Plant produced 175kt Cu conc; 20kt blister copper in 1994. | | F | 18 | Savsat | N 41' 15' E | 42' 20' | Feldspar | 17 | General | Producer | Surface | Unknown | Res: 389Mt (1980). | | • | MAP
KEY
(1) |) | NAME
(2) | CC | OORDIN
IT. | | 8
DNC | 3. |
COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |---|-------------------|----|---|----|---------------|---|----------|--------|---------------------|--------------------------|-------------------------|---------------|------------------------|----------|---| | | G | 19 | Aydin | N | 37' 51' | Ε | 27 | " 51' | Feldspar,
quartz | 21 | General | Producer | Surface | Unknown | Annual output 200kt Na-feldspar, 5kt K-feldspar. | | | G | 20 | Aydin | N | 37' 51' | E | 27 | " 51' | Emery | 21 | General | Producer | Surface | Unknown | Annual output 8kt emery. | | | н | 21 | Ayvalik | N | 39' 52' | Ε | 28 | . 03, | Kaolin
feldspar | 17,21 | General | Producer | Surface | Unknown | Rea: 18.4Mt @ 22-37% Al2O3 (1988).
Capacity 70kt kaolin, 6kt K-feldspar. | | | н | 22 | Balikesir | N | 39, 39, | E | 27 | . 23. | Bentonite | 21 | General | Producer | Surface | Unknown | Annual output 22kt from 2 sites. | | | н | 23 | Bandirma | N | 40' 20' | E | 27 | r 58' | Granite | 21 | General | Producer | Surface | Unknown | Annual production 10kt granite. | | | н | 24 | Bayramic | N | 39' 48' | E | 27 | " 37° | Clay | 17 | General | Producer | Surface | Domestic | Res: 11Mt for refractory use. | | | н | 25 | Bigadic Area
Tuglu
Rasih ve ihsan Mede
Balikesir
Begendikler
Kireclik
Guneri
Acep
Tulklegirmeni | | 39* 25' | E | 28 | 3, 08, | Boron | 2,5,6,11,17,18,
21,23 | General | Producer | Surface
Underground | Export | Ore in 3 horizons 25m thick separated by clay. Borates occur as beds within clay/mart sequence. Incl. Begendikler, Gunevi, Kuri Pineri, Kireclik, Acep, Tulu Degirmen, Borekci, Domus, Salmanii, Tulu pits. MTA reserves (1982): 975Mt @ 25-30% B2O3. 1987 reserves 657kt @ 30-34% B2O3. Open-pit mining employed. Capacity utilization dependent upon demand & market structure. Capacity (surface) 105kt colemanite, 75.7kt ulexite. Capacity (UG) 127kt colemanite, 115kt ulexite. Plant built 1977. | | | Н | 26 | Duvertepe
Sindirgi | N | 39' 14' | E | 28 | ° 27' | Kaolin | 17,21 | General | Producer | Surface | Unknown | Res: 63.8Mt @ 13-33% Al2O3 (1966).
Annual output: 180kt kaolin from 2 sites. | | | L | 27 | Hayri Ogelman | N | 39' 54' | E | 28 | 58' | Chromite | 15 | General | Producer | Unknown | Unknown | Small private producer. | | | Н | 28 | Kucukdere | N | 39' 32' | E | 27 | ., 06. | Gold, sliver | 10,11 | General | Dev. deposit | Surface | Unknown | Geologically similar to Ovacik deposit. Planned capacity is 250kt/yr by open pit methods, Reserves 1.5Mt @ 5.2g/t Au. Site to recover 3100kg/yr dore @ 33% Au, 67% Ag. Mining permits received in late 1994. Additional permits needed; opposition to mining expected. | | | ı | 29 | Okluca | N | 40' 14' | E | 29 | 61' | Quartz sand | 21 | General | Producer | Surface | Domestic | Annual output: 10kt quartz sand. | | | ı | 30 | Sogut | N | 40' 00' | E | 30 | 11' | Clay | 17,21 | General | Producer | Surface | Domestic | Reserves from 5 sites: 14.8Mt for ceramic/refractory.
Produced 20kt in 1988. | | | J | 31 | Klylduzu | N | 38' 35' | Ε | 42 | 23 | Pumice | 17 | General | Producer | Unknown | Unknown | Producing in 1989.
Res: 1.1B cubic meters. | | | J | 32 | Kulaksiz | N | 38' 45' | E | 42 | 26' | Pumice | 17 | General | Producer | Unknown | Unknown | Producing in 1989.
Res: 210M cubic meters. | | | 0 | 33 | Acipayam | N | 37' 28' | E | 29 | . 55. | Chromite | 15 | General | Producer | Unknown | Unknown | Small private producer. | | | ĸ | 34 | Burdur | N | 37' 32' | Ε | 29 | 45' | Chromite | 15 | General | Producer | Unknown | Unknown | Reported to be private producer in 1991. | | | 0 | 35 | Sariovia Uzunoluk | N | 37' 33' | Ε | 29 | . 04. | Chromite | 15 | General | Producer | Surface
Underground | Unknown | Producer in the 1970's. | | | AP .
EY | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |---|------------|--------------------------|---------------------------|--|--------------------------|-------------------------|---------------|------------------------|--------------------|--| | L | 36 | Davutlar | N 39' 49' E 29' 17 | Lignite | 17 | General | Producer | Unknown | Unknown | Res: 32Mt @ 2103 Cal/kg.
Producing in 1989. | | L | 37 | Domanic | N 39' 54' E 29' 13 | Calcite | 21 | General | Producer | Surface | Unknown | Annual production 20kt calcite. | | L | 38 | Harmancik | N 39' 49' E 29' 13 | ' Chromite | 15,17,23 | General | Producer | Underground | Unknown | Explored by Etibank prior to 1990.
Res: (Hi-gr) 32.5kt @ 30-40% Cr2O3; (to-gr) 163kt @ 20%.
Mill has capacity of 25kt/yr. | | L | 39 | Kestelek | N 39'58' E 28'34 | Boron | 2,5,6,11,17,18,
21,23 | General: | Producer | Surface
Underground | Export | Colemanite occurs in 3 horizons over 6m interval, Ore grade of selected specimens 40-44% B2O3. Etibenk reserves (1982): 7Mf @ 45% B2O3. 1987 reserves: 8kf @ 30-35% B2O3. Plant built in 1979. Cepacity 50.6kf (surface); 32.6kf (UG) colemanite/yr. | | L | 40 | Omanell | N 39' 54' E 29' 00 | ' Nepheline syenite | 21 | General | Producer | Surface | Unknown | Annual output 60kt nepheline syenite. | | L | 41 | Orhaneli-Letafat | N 39' 52' E 29' 00 | Chromite | 2,15,23 | General | Producer | Underground | Unknown | Site of Egemetal's Bursa area operations. County reserves 340kt @ 38-48% Cr2O3. | | L | 42 | Uludag | N 40'03' E 29'10 | ' Tungsten | 2,15,17,23 | General | Producer (6) | Surface
Underground | Export | Ore in marble, thickness up to 100m. Mining began in 1971; Currently 85% UG, 15% surface. Operating below cap of 550kt due to weather/eqpt, problems. Res: 12.6Mt @ 0.5% WO3 (1995). 1994 production 37kt conc. from stocks, mine closed in 1993. | | L | 43 | Yoruculer
Bursa Toros | N 39' 52' E 28' 59 | ' Chromite | 15 | General | Producer | Unknown | Unknown | Small private producer. | | M | 44 | Ezine | N 39' 47' E 26' 20 | Cement feedstock | 17 | General | Producer | Surface | Domestic | Produces 2Mt/yr cement from local timestones and clays. | | N | 45 | Cenkiri | N 40' 36' E 33' 37 | ' Salt | 2,17,23 | General | Producer | Surface | Domestic | Operated in 1950's as a State Enterprise.
Res: 1.75Mt @ 80-95% NaCl (1981). | | 0 | 46 | Denizii | N 37'46' E 29'06 | * Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 13Mt cement raw materials (1984).
Plant capacity 764kt cement. | | 0 | 47 | Sirinkoy | N 37' 46' E 29' 06 | ' Quartzite,
marble | 17,21 | General | Producer | Surface | Domestic | Res: 72.5Mt (1987).
Produced 10kt marble blocks in 1986. | | 0 | 48 | Ulukoy
Ulukent | N 37' 34' E 29' 04 | Manganese | 2,17,20,23 | General | Producer | Surface | Unknown | Produced 101kt between 1950-55, high grade.
4Mt @ 33.88% Mn (1988). | | P | 49 | Ergani | N 38' 30' E 39' 45 | Copper, cobalt,
sulfur, gold,
silver, Iron | 2,4,11,15 | General | Producer (6) | Surface | Domestic
Export | Deposit in schist, limestone, and tuff. Operated by the State since 1944. 1994 Reserves: 11.4Mt @ 1.63% Cu, 0.5g/t Au, 3.2g/t Ag. Second zone 1.45Mmt @ 4.01% Cu. Smelfed on site to produce 17,000 blister Cu @ 8.32 oz Ag and 0.689 oz Au/ton. | | Р | 50 | Guleman
Soridag | N 38'30' E 39'46 | Chromite | 2,4,14,15,17,23 | General | Producer | Underground
Surface | Export
Domestic | Largest Cr producer in the 1950's. Reserves from area: 9.6Mt @ 22-50% Cr2O3 (1987). Produced 150kt lump ore, 70kt concentrate in 1990. Mine reserves (1991): 2.8Mt @ 44-48% Cr2O3. Ferrochrome is exported. | | MA
KE | Y | NAME (2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | 8TATU8
(5) | MINE
TYPE | MARKETS | COMMENTS . | |----------|----|----------------------|---------------------------|----------------|---------------------------|-------------------------|---------------|------------------------|--------------------|---| | P | 51 | Kapin | N 38' 30' E 39' 44 | ' Chromite | 15 | General | Producer | Underground | Export | Part of Guleman operation of Etibank. | | P | 52 | Karacesme | N 38' 30' E 39' 40 | Chromite | 2,15 | General | Producer | Underground | Unknown | Reported to be producer in 1991.
Production reported to be 6kt in 1986. | | P | 53 | Keban . | N 38' 48' E 38' 45 | Lead, zinc | 2,4 | General | Producer | Underground | Domestic | Mine worked from 1728-1877, 1952-?. Production 62,000 tpy. Ore in itmestone. 1950 reserves estimated at 100,000 tons @ 10% Pb. Producing in 1973, ore to Cinkur smelter. | | P | 54 | Kef Dagi | N 38' 29' E 39' 43 | Chromite | 14,15 | General | Producer | Underground
Surface
 Domestic
Export | Part of Guleman operation of Etibank. Mined by cut and fill, 1980 production 236kt/yr. Mine reserves (1991): 5.2Mt @ 30-38% Cr2O3. Ferrochrome is exported. | | Q | 55 | Askale | N 39' 55' E 40' 42 | * Magnesite | 21 | General | Producer | Surface | Unknown | Annual output: 5kt magnesite. | | R | 58 | Comag | N 39' 39' E 29' 28 | · Magnesium | 15,21 | General | Producer | Surface | Export | Total from two sites 50kt MgO concentrate. | | R | 57 | Eskisehir | N 39' 46' E 30' 32 | ' Peritte | 21 | General | Producer | Surface | Export
Domestic | Produced 30kt in 1986. | | R | 58 | Gocenoluk | N 39' 19' E 30' 27 | * Boron | 5,6 | General | Producer | Surface | Export | Discovered in 1958. Ore associated with lacustrine sediments. Borate in maris & clays over a thickness of 6m. Res: 200kt of colemente. Development occurred, prod. limited to 20kt max. Ore overlein by hard limestone. Open cast mining used. Production in 1960 10kt. Ore transported by truck to Cekurler, to railed to ports of Derince or Bandirma for export. | | R | 59 | Kaymaz | N 39' 31' E 31' 11 | ' Gold, silver | 10,11 | General | Dev. deposit | Surface | Export | In epidermal system hosted by serpentinities. Reserves somewhat smaller than Kucukdere. Mining permits received in late 1994. Additional permits needed; opposition to mining expected. | | R | 80 | Kirka | N 39' 17' E 30' 33 | ' Boron | 5,6,11,15,17,18,
21,23 | General | Producer | Surface | Export | Borate 10-20m below limestone in maris. One zone 35m thick identified. 1987 reserves: 520kt @ 25-29% B2O3. Capacity 815kt borax (tincal)/yr. Deposit uses open pit mining. Plant built 1972, expended 1985. | | R | 61 | Kizilcaoren | N 39' 38' E 31' 23 | r Fluorspar | 17 | General | Producer | Unknown | Unknown | Res: 11.3Mt @ 37.44% CaF2 (1986). | | R | 62 | Margi | N 39' 55' E 30' 54 | * Magnesite | 2,11,15,17,23 | General | Producer | Surface | Export | Five deposits aggregated res. 1.5-3 Mtons @ 48-47% MgO. 11,110 tons produced between 1945-1953. Plant produces 60kt of dead-burned magnesite. | | R | 63 | Sazak | N 39' 48' E 31' 38 | ' Taic | 17 | General | Producer | Surface | Unknown | Res: 400kt (1966). | | s | 64 | islahiye
Burcakii | N 37' 03' E 36' 36 | Chromite | 2,15 | General | Producer | Unknown | Unknown | Produced in the 1950's from 22 sites.
Reserves estimated at 450kt as of 1988. | | • | | | | | | | | | | • | |---|-------------------|---|---------------------------|------------------------------------|------------------------|-------------------------|---------------|------------------------|--------------------|--| | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | | | т 6 | 5 Lahamos
Espiry | N 40' 57' E 38' 44' | Copper, zinc | 17 | General | Producer | Unknown | Unknown | Res: 2.3Mt @ 3.59% Cu, 2.38% Zn. | | | U 6 | 6 Bozuyuk | N 36' 16' E 36' 15' | Clay,
silica sand,
magnesite | 21 | General | Producer | Surface | Unknown | Annual production: 10kt clay, 10kt silica sand, 10kt magnesite. | | | u d | 7 Iskenderun | N, 36' 32' E 36' 11' | Chromite | 2,15 | General | Producer | Unknown | Unknown | Produced in the 1950's from two sites.
1955 county reserves 250kt. | | | v e | 8 icel | N 36' 48' E 34' 38' | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 117Mt Illmestone/marl (1983). Plant produces 2.5Mt cement from Icel and Nigde pits. | | | v e | 9 Karadikan | N 37' 00' E 34' 42' | Limestone | 21 | General | Producer | Surface | Unknown | Annual output: 550kt calcium carbonate. | | | V 7 | 0 Tarsus | N 37' 09' E 34' 36' | Lignite | 17 | General | Producer | Unknown | Unknown | Res: 2.6Mt @ 3000 Cal/kg.
Producing in 1989. | | | W 7 | 1 Karaagac | N 38' 04' E 31' 23' | Barite | 21 | General | Producer | Surface
Underground | Unknown | in 1986, reported to produce 15kt surface, 5kt UG. | | | W 7 | 2 Keciboriu
Kukuridere
Degirmendere | N 37' 57' E 30' 18' | Sulfur | 2,11,15,17,21,23 | General | Producer | Surface
Underground | Unknown | State owned mine with 1960 reserves of 400kt. Capacity of 55kt/yr concnetrate (145kt ore). Two deposits, one mined by UG methods, one surface. Rhyolite dike in sediments. Res: 1.5Mt @ 47-90% S (1982). Production capacity of 123kt/yr reported in 1991. | | | X 7 | 3 Buyukcekmece | N 41' 01' E 28' 33' | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 117Mt cement raw materiels (1970). Plant produces 2.75Mt cement annually. | | | X 7 | 4 Istenbul | N 41' 00' E 29' 02' | Clay | 21 | General | Producer | Surface | Domestic | Annual production: 10kt refractory clay; 40kt ceramic clay. | | | X 7 | 5 Sile | N 41' 11' E 29' 36' | Quartz sand | 17 | General | Producer | Surface | Domestic | Res: 435Mt (1980). | | | X 7 | 8 Sinekii | N 41° 14' E 28° 12° | Lignite | 17 | General | Producer | Unknown | Unknown | Res: 66Mt @ 1950 Cal/kg.
Producing in 1989. | | | Y 7 | 7 Bomova | N 38' 27' E 27' 14' | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 18Mt Ilmestone/clay (1989). | | | Y 7 | 8 Cumaovasi | N 38' 15' E 27' 09' | Perlite | 21 | General | Producer | Surface | Domestic
Export | Annual production 25kt peritie. Production from several pits. | | | Y 7 | 9 Halikoy | N 38' 13' E 27' 59' | Antimony | 21 | General | Producer | Underground | Unknown | Annual output 7980 tons stibnite. | | | Y 8 | 0 Halikoy | N 38' 05' E 28' 10' | Mercury | 2,11,15,17,23 | General | Producer | Underground | Export | 1980 Res: 1Mt @ 0.25% Hg. Ore at contact between schist & granodiorite. Ore consists of 3 veins 70-120m long. Plant produces 190kt mercury. | | | Υ 8 | 1 Karaburun | N 38' 18' E 26' 19' | Dolomite | 17 | General | Producer | Surface | Unknown | Res: 2.8Bt @ 17-21% MgO (1982). | | • | | | | | | | | | | | | • | |---|-----------------|-------------------------------|-----------------|-----|-------------|-------------------|------------------------|-------------------------|---------------|------------------------|--------------------|--| | K | IAP
EY
I) | NAME
(2) | COORDIN
LAT. | | ES
.ONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | | ٧ | 8 | 2 Oyacik
Dikili | N 39. 05. | • | 26' 52' | Gold, silver | 10,11,13,14,15 | Confirmed | Dev. Deposit | Surface
Underground | Export | Feasibility study completed in 1991, Approval to proceed give Permitting process to be completed late 1995. 1994 res: 1.3Mt @ 11.7g/t Au, 20 g/t Ag. Epithermal quartz/calcite velns in andesites. Mining planned at 300ktlyr to produce 3100kg/yr dore. Mining permits received in late 1994. Additional permits needed; opposition to mining expected. | | ١ | 8 | 3 Tire | N 38' 00' | ١ | 27' 40' | Graphite | 17 | General | Producer | Unknown | Unknown | Res: 710kt @ 3.5-10% C (1974). | | ١ | 8 | 4 Torball | N 38' 10' | ۱ ۱ | 27' 21' | Dolomite | 17 | General | Producer | Surface | Unknown | Res: 450Mt @ 18-21% MgO (1982). | | 2 | 8 | 5 Tuziuca | N 40° 30' | ۱ ۱ | E 42' 48' | Satt | 2,17 | General | Producer | Surface | Domestic | Operated in 1950's as a State Enterprise. Res: 839Mt @ 91.4% NaCl (1981). | | • | A 8 | 6 Deday | N 41' 28' | • | 33, 58, | Quartzite | 17 | General | Producer | Surface | Domestic | Res: 301Mt (1982). | | A | A 8 | 7 Kure
Askikoy
Bakibaba | N 41'48 | ۱ ۱ | 33' 43' | Sulfur,
copper | 2,11,15,18,21 | General | Producer | Surface
Underground | Domestic
Export | Res: 1.6Mmt pyrite @ 1.9% Cu, 47.9% S. Plant capacity 90kt Cu conc. 460kt pyrite conc. Askikoy is surf/UG; Bakibaba is underground. Plant built in 1987 to process 3.4kVd. Second plant at Bakibaba with capacity of 95kt Cu conc. Annual output 260kt chaicopyrite. | | ε | 8 8 | 8 Aladag | N 38' 15' | ٠ (| 35' 30' | Zinc, lead | 15 | General | Producer | Surface | Unknown | Produced in 1977. Capacity 90kt/yr by surface mining. Res: 829kt @ 21.8% Zn. | | E | 8 8 | 9 Kayseri | N 38' 43' | ۱ ا | E 35' 30' | Bartte | 21 | General | Producer | Surface | Unknown | Reported to produce 45kt in 1986. | | 8 | B 9 | 0 Pinarbesi | N 38' 43' | ' (| 36, 53, | Chromite | 15 | General | Producer | Unknown | Unknown | Small producer west of Pinarbasi. | | c | C 9 | 1 Sitma | N 39' 41' | ۱ ۱ | 36, 09, | Fluorite | 2,21 | General | Producer | Surface
Underground | Unknown | Produced in 1949, 1952.
Reported to be producing in 1986. | | | O 9 | 2 Dillskelesi
Darica | N 40° 47° | ' 1 | 29' 31' | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 148Mt clay/mari (1983). Plant produces 1.3Mt cement annualty. | | Ε | E 9 | 3 Akcalar | N 37' 32' | ۱ | 31' 51' | Lignite | 17 | General | Producer | Surface
Underground | Unknown | Res: 59Mt (surf); 10Mt (UG) (1983). | | E | E 9 | 4 Aksehir | N 38' 21' | ۱ | 31' 25' | Bartte | 11,17 | General | Producer | Unknown | Unknown | Reserves: 23Mt @ 90% BaSO4 (1975).
Plant capacity is 90kt ground barite from mines in Konya
and isparta. | | E | E 9 | 5 Avdancik | N 37' 42' | 1 | 31' 48' | Lignite | 17 | General | Producer | Surface
Underground | Unknown | Res: 52Mt (surf); 80Mt (UG) (1983). | | 6 | E 9 | 8 Calica | N 38' 05' | ' (| 32' 26' | Mercury | 8 | General | Producer |
Underground | Unknown | Ore in timestone and thin phylitte bed. Workings include incline and 2 levels. Mineralization along steep fractures perpendicular to bedding contact. Ore zones small, irregular. | | E | E 9 | 7 Cirakman
Sarayonu | N 36' 17' | • | 32" 25" | Mercury | 8,11,15,23 | General | Producer | Underground | Unknown | Workings consist of 4 working levels, raises, & adits. Ore associated with marble and phyllite. Ore is brecciated dolomitic marble, replaced by Hg. Plant produces 100kt mercury. | | MAP
KEY
(1) | | NAME
(2) | COORDII | NATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|---|----------|----------------|----------------|-----------------------------|-------------------------|---------------|------------------------|--------------------|---| | EE | 98 | Hoyuk
Beysehir
Huyuk | N 37'41 | ' E 31°43' | Barite | 11,17,21 | General | Producer | Surface | Unknown | Reserves: 13Mt @ 95.5% BaSO4 (1974). Plant produces 70kt ground barite. Huyuk mine produces 5kt crude barite. | | EE | 99 | Konya
Helvacibaba
Cayirbagi
Konya Krom | N 37' 50 | E 32'38' | Magnesite | 11,15,21 | General | Producer | Surface | Domestic
Export | Capacity 48kt dead-burned magnesia and 38kt bricks,
Helivacibaba pit is closed. | | EE | 100 | Medrese | N 38' 03 | r E 32' 23 | Mercury | 8 | General | Producer | Underground | Unknown | Newer mine in 1970. Workings consist of 4 drifts and crosscuts, | | EE | 101 | Mortas | N 37' 16 | " E 31°52' | Bauxite | 11,15,23 | General | Producer | Surface | Domestic | Part of Seydisehir mining district. District capacity 450kt bauxite. Feed for Seydisehir smelter. | | EE | 102 | Seydisehir
Mortas
Dogankuzu | N 37° 25 | i' E 31°51' | Bauxite | 10,11,15,16,17,21 | General | Producer | Surface | Domestic
Export | Res: 78Mt @ 56.5% AI2O3. Capacity 881kt/yr bauxite. Annual production: 480kt yields 200kt AI2O3 conc. 2 pits producing Boehrnite ore 0.8km apart. Reserves (1993): 11.5Mt @ 56% AI2O3. | | EE | 103 | Sizma-Ledik
Buyuk | N 38' 07 | " E 32'25 | Mercury | 2,8,15,17,23 | General | Producer | Surface
Underground | Export | One in limetone near overlying phyllite. Stopes average 2m high, 2-5m wide, length varies. One smelted at afte. Oldest workings caved; working 2 underground levels, and shallow pits, old stopes. Oldest, most extensive mine in district. District reserves 1.5Mt @ 0.15-0.18% Hg (1978). | | FF | 104 | Aktepe
Gumuskoy | N 38'58 | r E 29°29' | Silver | 10,11,14,18 | General | Producer | Surface | Export | Began operation in 1987 @ 1Mt /yr ore to yield 122 tons Ag. Expected life is 20 years. Plant produces 75kt Ag conc./yr Res: 19.2Mt @ 194g/t Ag in 1987. Exploration added 1.5Mt @ 245g/t Ag to total. | | FF | 105 | Emet Area | N 39' 13 | , E 59, 09, | Boron | 2,5,6,11,15,17,
18,21,23 | General | Producer | Surface
Underground | Export | Discovered in 1956. Borate occurs 20m below capping ilmestone in a single horizon up to 30m thick. One contains 0.1% to 0.4% As2O3. Most important borate region in Turkey. Ore in clay, mari, ilmestone sequence. 1987 reserves: 620Kt @ 30-40% B2O3. Capacity 651kt surface, 90.5kt UG colemanite /yr (includes Espey & Hisarcik). Plant built 1962. MTA reserves (1986): 644Mt @ 41-45% B2O3. Underground mining no longer used. | | MAP
KEY
(1) | NAME
(2) | | COORDIN
LAT. | NATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS . | |-------------------|------------------------------|-------------------------|-----------------|----------------|--------------------|------------------------|-------------------------|---------------|------------------------|--------------------|--| | FF | 106 Espey
Killik | , | N 39° 21' | E 29° 15° | Boron | 5,6,11,17 | General . | Producer | Surface
Underground | Export | Part of Emet Area Ore grade 40-75% Colemanite. Total production 475kt. Ore 3m thick in bentonite. UG workings- 9 adits each 200m long; now surface mined. Transported 35km truck, railed to Defince & Bandirma. Produced 76kt @ 43% 82O3 1958-60. MTA reserves (1988): 250Mt @ 40% 82O3. 1987 reserves reported under Emet region. | | FF | 107 Hiserci | k | N 39' 15' | ' E 29' 15' | Boron | 5,6,11,17,23 | General | Producer | Surface
Underground | Export | Part of Emet Area. Res: 4.65Mt of in situ colemanite indicated. Production first reported in 1959. Total production reported at 562kt. Average thickness of borate 22m. Average ore grade 44% B2O3. Developed by underground mining, now use open pit. Ore drilled, blasted (is overburden), broken. Transported 50km truck, then railed to Bandirma. Res (1971): 7Mt. 1987 reserves included under Ernet region. MTA reserves (1989): 30Mt @ 35% B2O3. | | FF | 108 Kutahy
Eskis
Kuma | ehir | N 39°25 | E 30.00 | Magnesite | 11,15,21 | General | Producer | Surface | Domestic | Plant on site has capacity of 144kt dead-burned MgO,
46kt of bricks.
Stripping ratio 5:1 waste to ore. | | FF | 109 Kutahy | a region | N 39' 10 | E 29' 03' | Feldspar | 17 | General | Producer | Surface | Unknown | Res: 38Mt (1988). | | FF | 110 Tavser | nii | N 39. 33 | E 29' 30' | Magnesite | 2,11,15,17,21,23 | General | Producer | Surface
Underground | Export
Domestic | Res: 3.5Mt @ 43-47% MgO (1978). Plant produces 40kt of dead-burned magnesite. Capacity 50kt/yr magnesite. | | FF | 111 Tuncbi | lek | N 39° 37 | E 29' 29' | Lignite | 2,17,23 | General | Producer | Unknown | Unknown | Rea: 327Mt @ 4000 Cal/kg (1985). | | GG | 112 Bilfer
Bicir
Kulur | cak | N 38'46 | ' E 37'36' | Chromite | 15,21 | General | Producer | Unknown | Unknown | Small producer. Production reported at 20kt in 1986 from two pits. | | GG | 113 Hekim | han | N 38°49 | ' E 37'58' | tron | 15,17 | General | Producer | Surface | Domestic | Producer in 1979. Res: (hi-gr) 14Mt @ 50% Fe; (lo-gr) 88Mt @ 37% Fe. Other mines in area produce additional 1500kt ore/yr. | | GG | Karal
Culhe
Sirzi | ır
ncelebi
uztepe | N 38, 28 | ' E 37'54' | iron,
manganese | 2,10,17,22,23 | General | Producer | Surface | Domestic | Six deposits in area. Ore in limestone breccia. Reserves from 4 sites: 90Mt @ 40-50% Fe, 3-5.7% Mn. Devect mine produces 750kt orelyr. Mining since 1964 by open pit methods. | | НН | 115 Manis | a | N 38' 38 | r E 27' 25 | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 140Mt meri (1982). | | нн | 116 Soguto | cuk | N 39, 09 | r E 28' 37' | Feldspar | 17 | General | Producer | Surface | Unknown | Res: 2.5Mt (1980). | | • | MAP
KEY
(1) | | NAME
(2) | | 00
AT. | RD | | TES | | | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |---|-------------------|-----|-------------|---|--------------|--------------|-----|-----|-----|-----|------------------------------|------------------------|-------------------------|---------------|------------------------|--------------------|--| | | HH 1 | 117 | Some | N | 39 | 9. 10 | o | E | 27 | 36 | Lignite | 2,17 | General | Producer | Surface
Underground | Unknown | Ree: 44Mt (surf); 60Mt (UG) (1982). | | | нн 1 | 118 | Soma | N | 39 | 9, 0 | 9' | E | 27 | 36 | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 158Mt limestone/mari (1982). | | | tt 1 | 119 | Sekeroba | N | 3 | 7' 1 | 7 | Ε | 36 | 43' | Bartte | 21 | General | Producer | Underground | Unknown | Mine output: 15kt barite. | | | JJ 1 | 120 | Mazidag | N | , 3 7 | 7' 3 | 1.' | E | 40 | 30 | Phosphate,
uranium | 10,11,15,17,21,23 | General | Producer (7) | Surface | Domestic | Res: 64Mt @ 22% P2O5. Plant capacity 125kt concentrate from 1Mt phosphate rock. Production ceased in 1995. | | | KK 1 | 121 | Kandak | N | 3 | 7. 0 | 4' | E | 28 | 32' | Chromite | 15 | General | Producer | Underground | Unknown | Small producer. | | | KK 1 | 122 | Koycegiz | N | 3(| 5 ' 5 | r | E | 28 | 40 | Chromite | 15 | General | Producer | Surface
Underground | Unknown | Small producer since the 1970's. | | | KK 1 | 123 | Milas | N | 3 | 7' 1 | 9 | Ε | 27 | 47 | Feldsper | 21 | General | Producer | Surface | Unknown | Annual output: 120kt Na-feldspar. | | | KK 1 | 124 | Miles | N | 37 | 7' 1 | 9' | E | 27 | 47 | Emery,
lignite | 17,21 | General | Producer | Surface
Underground | Domestic | Emery Res: 55Mt from 8 sites (1964).
Lignite res: (Surf) 173Mt; (UG) 4Mt + 85Mt additional.
Reserves from 3 sites.
Annual capacity 10kt emery. | | | KK 1 | 125 | Milas | N | 37 | 7" 11 | 9" | E | 27 | 48' | Bauxite | 17,21 | General | Producer | Surface
Underground | Domestic
Export | Res: 46.1Mt @ 46-61% Al2O3 (1964).
Boehmite
ore for chemical grade products.
Capacity (surface) 150kt, (UG) 40kt disapore. | | | KK 1 | 126 | Uckopru | N | 37 | 7' 1i | 6' | E | 28 | 40° | Chromite | 2,15,21 | General | Producer | Underground | Domestic | Produced in the 1950's. Reserves as of 1960 90 kt ore. Production reported to be 70kt in 1988. Feeds Antalya amelter. | | | KK 1 | 127 | Yatagan | N | 37 | 7. 20 | or | E | 28 | 09' | Emery,
lignite | 17 | General | Producer | Surface
Underground | Unknown | Emery Res: 1Mt from 13 ettes (1964).
Coal res: (Surf) 109Mt; (UG) 10Mt + 130Mt additional.
Producing in 1989. | | | KK 1 | 128 | Yatagan | N | 37 | 7' 2 | 0 | E | 28 | 08, | Calcite | 21 | General | Producer | Surface | Export | Capacity 100kt/yr calcite. | | | LL 1 | 129 | Mus | N | 36 | 3' 4 | 4' | E | 41' | 30' | Bartte | 21 | General | Producer | Surface
Underground | Unknown | Annual output 120kt barite. | | | MM 1 | 130 | Gulsehir | N | 30 | 3' 4 | 5' | E | 34 | 38' | Salt | 17 | General | Producer | Surface | Domestic | Res: 2.4Bt @ 93% NaCl (1986). | | | MM 1 | 131 | Salonda | N | 38 | 3. 20 | ۳. | E | 34' | 32' | Barite | 21 | General | Producer | Surface | Unknown | Reported to produce 10kt in 1986. | | | NN 1 | 132 | Ulubey | N | 40 |)' 5 | 1' | E | 37 | 46 | Kaolin | 17 | General | Producer | Surface | Domestic | Res: 2.3Mt @ 17-23% Ai2O3 (1986).
Used in paper industry. | | | NN 1 | 133 | Unye | N | 41 | 1, 0 | 6, | Ε | 37 | 17 | Bentonite | 17,21 | General | Producer | Surface | | Res: 2.5Mt (1977).
Annual production: 65kt bentonite from 3 sites. | | | 00 1 | 134 | Cayell | N | 41 | 1, 04 | 4' | E | 40° | 46' | Zinc, copper
silver, gold | 10,11,15 | General | Producer | Underground | | Began production in 1994 at 68kt or ore. Mining rate of 600kt/yr echieved in 1995. Ore grades 4.42% Cu, 8.09% Zn. Reserves: 10.6Mt @ 4.7% Cu, 7.3% Zn, 0.45% Pb, 68g/t Ag, 1g/t Au. Copper and zinc concentrates exported in 1995. | | • | MAP
KEY
(1) | | NAME
(2) | ÇÇ | ORDINA
T. | | B
ING. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |---|-------------------|-------|--|----------|--------------|---|-----------|-----------------------|---------------------------|-------------------------|---------------|------------------------|----------|---| | | PP · | 135 | Sinop | N | 42' 01' | E | 35' 09' | Quartz sand | 17 | General | Producer | Surface | Domestic | Res: 47.5Mt (1979). | | | QQ · | 138 | Bescayir | N | 38' 44' | E | 37' 15' | Chromite | 15,21 | General | Producer | Underground | Unknown | Producer in 1991.
Production reported to be 5kt in 1988. | | | QQ · | 137 | Divrigi | N | 39' 25' | E | 38' 05' | iron | 2,4,10,11,15,17,
22,23 | General | Producer | Surface
Underground | Domestic | Four principal deposits in limestone. Res: 40Mmt @ 85% Fe. Average depth 200m. Largest iron deposits in Turkey Reserves from area: 100Mt @ 54-58% Fe (1970-1986). Plant treats 3Mt/yr ore to produce 1100kt + 600kt+500kt. | | | QQ · | 138 | Kangal | N | 39' 15' | E | 37' 24' | Chromite | 2,21 | General | Producer | Unknown | Unknown | Produced from 4 attes in 1954. Production reported to be 60kt in 1986. | | | aa 1 | 139 | Pinargozu
Davutogiu
Cetinkaya
Kangai area | N | 39' 12' | E | 37' 41' | iron | 15,17 | General | Producer | Surface | Export | Producer in 1975. Reserves at least 14Mt @ 49% Fe (1982). | | | QQ 1 | 140 | Sivas | N | 39' 40' | E | 37' 00' | Celestite | 10,14,21 | General | Producer | Surface | Export | Res: 2Mt. Production ranges from 60-80kt concentrate @ 92% SrSO4. Only 120 tons used domestically. | | | QQ 1 | 141 | Sivas
Hafik | N | 39° 45′ | E | 37' 02' | Bartle | 21 | General | Producer | Surface | Unknown | Mine output: 150kt barite. | | | RR 1 | 142 | Kucuk Manika
Saray | N | 41' 24' | E | 27° 57° | Lignite | 2,17 | General | Producer | Surface
Underground | Unknown | Res: (Surf) 62Mt; (UG) 51Mt + 18Mt additional.
Producing in 1989. | | | RR 1 | 143 | Safaalan | N | 41' 26' | E | 28' 06' | Quartz send | 17 | General | Producer | Surface | Domestic | Res: 6Mt (1984). | | | SS 1 | 144 | Dogantepe | N | 40° 27° | E | 37' 22' | Bentonite | 17 | General | Producer | Surface | Unknown | Res: 200Mt (1973-75).
Reported to be producing in 1986. | | | SS 1 | 145 | Tokat | N | 40' 20' | E | 36' 35' | Chromite | 15 | General | Producer | Underground | Unknown | Producer in 1992. | | | Π 1 | 148 | Guzelyayla
Macka | N | 40' 50' | E | 39, 38, | Copper,
molybdenum | 17 | General | Producer | Unknown | Unknown | Res: 143Mt @ 0.3-0.4% Cu+Mo.
Mining is ongoing. | | | Π 1 | 147 | Kankoy
Yomra | N | 40' 58' | E | 39' 54' | Copper | 17 | General | Producer | Unknown | Unknown | Res: 574kt @ 1,83% Cu. Mined for pyrite and copper. | | | Π 1 | 148 | Kutlular
Surmene | N | 40' 55' | Ε | 40° 07' | Copper | 11,15,17,23 | General | Producer | Unknown | Unknown | Res: 1.2Mt @ 2.49% Cu. Plant produces 15kt copper concentrate. | | | UU 1 | 149 | Usak | N | 38' 41' | E | 29' 25' | Kaolin, quartz | 21 | General | Producer | Surface | Unknown | Annual output: 15kt kaolin | | | VV 1 | 150 / | Alakoy | N | 38' 40' | E | 43' 11' | Pumice | 17 | General | Producer | Unknown | Unknown | Producing in 1989.
Res: 6M cubic meters. | | | VV 1 | 151 | Kocapinar | N | 39, 06, | E | 43' 12' | Pumice | 17 | General | Producer | Unknown | Unknown | Producing in 1989.
Res: 154.6M cubic meters. | | | WW 1 | 152 | Akdagmadeni | N | 39' 40' | E | 35' 59' | Lead, silver,
zinc | 15 | General | Producer | Underground | Unknown | Producing in 1975. | | | MAP
KEY
(1) | NAME
(2) | COORDIN
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS
(5) | MINE
TYPE | MARKETS | COMMENTS | |---|-------------------|--------------|-----------------|---------------|------------------|------------------------|-------------------------|---------------|--------------|----------|--| | | WW 153 | Saray | N 39',42' | E 34'40 | Cement feedstock | 17 | General | Producer | Surface | Domestic | Res: 50Mt limestone/clay/marl (1984). Plant produces 2Mt cement annually from pits in Corum, Sivas, and Yozgat countles. | | | WW 154 | ' Sefaatil / | N 39' 49' | E 35' 11 | ' Quartzite | 17 | General | Producer | Surface | Domestic | Res: 2.8Bt (1986). | | | WW 155 | Sekili | N 39' 44' | E 34' 15 | ' Satt | 2,17 | General | Producer | Surface | Domestic | Operated in 1950's as a State Enterprise.
932Mt @ 92% NaCi (1981). | | | XX 158 | Alapii | N 41' 11' | E 31. 23 | ' Quartzite | 17 | General | Producer | Surface | Domestic | Res: 105Mt (1980). | | | XX 157 | Amasra | N 41' 44' | E 32' 23 | Coal | 2,17 | General | Producer | Underground | Unknown | Res: 287Mt to depth of 1000m (1986). | | | XX 158 | Armutcuk | N 41° 22' | E 31' 35 | Coal | 2,17 | General | Producer | Underground | Unknown | Res: 91Mt to depth of 1000m (1986).
1955 county reserve 1Bt. | | | XX 159 | Eflani | N 41' 26' | E 32. 57 | ' Quartzite | 17 | General | Producer | Surface | Domestic | Res: 124Mt (1982). | | | XX 160 | Karadon | N 41' 30' | E 31' 32 | Coal | 17 | General | Producer | Underground | Unknown | Res: 474Mt to depth of 1200m (1986). | | | XX 181 | Koziu | N 41' 26' | E 31'46 | Coal | 2,17 | General | Producer | Underground | Unknown | Res: 278Mt to depth of 1200m (1986).
Mined by E.K.I. | | | XX 162 | Sepcakoy | N 41' 25' | E 31. 56 | Quartzite | 17 | General | Producer | Surface | Domestic | Res: 500Mt (1978). | | : | XX 163 | Uzulmez | N 41' 27' | E 31'47 | Coal | 17 | General | Producer | Underground | Unknown | Res: 244Mt to depth of 1200m (1986). | ⁽¹⁾ Represents properly or properly grouping as defined on Appendix map set A. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual site names vary considerably by source. (3) Compete list of data sources found in Appendix D. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. (5) Because of the varying age of source information, the status at individual sites may not be current. (6) Uludag mine reportedly ceased production in 1993 due to exhaustion of ore reserves. Ergani mine idie, some processing of stocks. (7) Production at Mazidagi ceased in 1995 due to poor economics. APPENDIX MAP A-1: PRODUCING MINERAL PROPERTIES OF WESTERN TURKEY 36 Producing or Developing Mineral Property* * Letter represents property grouping as defined in appendix | K | AP
EY
I) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE (4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |---|----------------|--|---------------------------|--------------------|------------------------|----------------------|---------------|--------------|---------|---| | • | . 1 | Farasa (Feke) district
Inderesi
Karakoy
Urusier
Bahcecik/
Gurumze
Kisenit
Bekirhacih
Inekderesi
Hanyeri
Mansuriu | N 37' 50' E 35' 40' | Iron | 2 | General | Past producer | Surface | Unknown | Area covers 225 sq. mi. Center for Iron Industry during Ottoman Empire. Thousands of old workings. Ore in Ilmestons. Area reserves: 37.6Mt @ 42-58%
Fe. From 1978-1986 reports. | | A | 2 | Kirec | N 38' 09' E 36' 19' | Iron | 2 | General | Past producer | Surface | Unknown | Area mined in the past. | | В | 3 | Bakirli Mevkli | N 38' 29' E 30' 07' | Copper | 2 | General | Past producer | Unknown | Unknown | Old working visible from vein in limestone. | | 8 | 4 | Gazligol | N 39' 00' E 30' 27' | Magnesite | 2 | General | Past producer | Unknown | Unknown | Produced 1085 tons in 1954. | | 8 | 5 | Kirka | N 38' 44' E 30' 14' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 125 tons in 1951. | | С | 8 | Ceitek | N 41' 13' E 35' 21' | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 7Mt @ 6265 Cal/kg. | | С | 7 | Gumushacikoy | N 40' 53' E 35' 14' | Lead, silver | 2 | General | Past producer | Underground | Unknown | Ore in limestone and andesite to depth of 250m. Ore depleted, 200,000 tons removed. | | С | 8 | Merzifon | N 40' 53' E 35' 29' | Copper | 2 | General | Past producer | Underground | Unknown | Several tunnels driven about 1870s.
All but one caved. | | D | 9 | Bolkardag | N 39' 21' E 33' 26' | Iron | 2 | General | Past producer | Unknown | Unknown | Magnetite in limestone with thickness of 20m.
Res:4Mmt @ 60-65% Fe (1983).
Produced 1953+. | | D | 10 | Camlisagir | N 39' 20' E 33' 25' | Iron | 2,17 | General | Past producer | Unknown | Unknown | Operated in 1955.
Res: 0.2Mmt @ 60-65% Fe (1983). | | D | 11 | Cayirli | N 39' 38' E 32' 36' | Manganese | 2,17 | General | Past producer | Unknown | Unknown | Produced 23.8kt between 1951-1955.
Res: 150kt @ 19.45% Mn (1961). | | D | 12 | Celebi
Demirci
Agapinar | N 39' 28' E 33' 32' | Iron | 22 | General | Past producer | Surface | Unknown | Mining carried out in 1963-84, producing 17.5kt ore. | | D | 13 | Denek-Keskia | N 39'46' E 33'38' | Lead, silver | 2 | General
· | Past producer | Underground | Unknown | Ore at ilmestone-tuff contact. Ore in lenses 2m long and 0.5m thick. Mine operated intermittantly till 1955. Two shafts to depth of 135m, 90m. Grade reported to be 55-60% Pb. | | D | 14 | Goztepe | N 40' 08' E 33' 46' | Manganese | 2 | General . | Past producer | Unknown | Unknown | Produced 38.7kt between 1949-1955.
1950 reserves 50kt @ 38-40% Mn. | | D | 15 | Kesikkopru | N 39' 23' E 33' 26' | iron,
manganese | 2,17 | General | Past producer | Surface | Unknown | Ore assaying 50% Fe and 10% Mn.
Quarry face 25m high.
Area reserves: 11.5Mt @ 32-54% Fe (1983). | | MAF
KEY
(1) | | NAME
(2) | COOI | RDINA | TES
LONG. | | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | SUTATES | MINE
TYPE | MARKETS | COMMENTS | |-------------------|----|-------------|------|-------------------|--------------|--------------|----------------------|------------------------|-------------------------|---------------|------------------------|--------------------|---| | D | 16 | Kilevii | N 39 | 52' | E 33. | 46° | Molybdenum | 2 | General | Past producer | Unknown | Unknown | Worked in the 1930's, reserves exhausted. One in fractures of granite. | | D | 17 | Kiliciar | N 39 | 53' | E 33' | 22' | tron | 2 | General | Past producer | Unknown | Unknown | Production for the period 1947-1954, | | D | 18 | Kilinclar | N 39 | . 23. | E 33' | 22' | Manganese | 2 | General | Past producer | Unknown | Domestic
Export | Sold 2/3 to Karabuk plant, 1/3 exported.
1950 reserves 40-50kt @ 47% Mn. | | D | 19 | Kirikkale | Ň 39 |) 50° | E 33, | 31' | Lead, zinc | 2 | General | Past producer | Underground | Unknown | Grade reported to be 18% Pb and 22% Zn. Produced in 1954. | | D | 20 | Titki | N 40 |)* 16° | E 33' | 29' | Manganese | 2 | General | Past producer | Unknown | Domestic | Two deposits discovered in 1941. Up to 8kt mined by 1948, sold to Karabuk plant. Deposits of sedimentary origin in serpentine. | | E | 21 | Adresan | N 36 | 19 | E 30' | 27 | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | E | 22 | Agva | N 38 | 33. | E 30' | 34' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | E | 23 | Karalar | N 36 |) 19 [,] | E 32' | 21' | Lead | 2 | General | Past producer | Underground | Unknown | Ore occurs in a dome of 90 x 40 m.
Worked prior to 1912. | | E | 24 | Kumluca | N 36 | . 22. | E 30° | 1 <i>7</i> * | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 211kt. | | E | 25 | Paratimusa | N 36 | 25 | E 30' | 20' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 4083 tons in 1952. | | E | 26 | Tekirova | N 36 | 30 | E 30° | 32' | Chromite | 2 . | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | E | 27 | Yukari | N 38 | . 33. | E 32' | 01' | Iron | 2 | General | Past producer | Surface | Unknown | Conc. of limonite float assaying 48,47% Fe. | | F | 28 | Cavdar | N 37 | 35' | E 27° | 39 | Iron | 2,17,22 | General | Past producer | Surface | Domestic | Parallel veins of hematile & magnetite in schiat.
Res: 13Mmt @ 42% Fe; Ore mined & treated locally.
Produced between 1918-1922. | | F | 29 | Kayacik | N 37 | 55 | E 27' | 58' | Lead | 2 | General | Past producer | Unknown | Unknown | Prod. 82 tons in 1948. | | F | 30 | Sobuca | N 37 | 45 | E 27' | 42 ' | Arsenic, gold | 2 | General | Past producer | Unknown | Unknown | Old workings reported. | | G | 31 | Adaviran | N 39 | . 38. | E 28' | 45' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 45,000 tons @ 35-46% Cr2O3. | | G | 32 | Ayezment | N 39 | 18' | E 26' | 54' | iron | 2,17,22 | General | Past producer | Underground | Unknown | Grade varies from 61-85% Fe with Cu up to 4%.
Vertical ore shoots 10-40m thick.
Res: 6.7Mt @ 51% Fe (1984).
Mined between 1957-1959. | | G | 33 | Balya | N 39 | ' 45' | E 27' | 35' | Lead, zinc
copper | 2 | General | Past producer | Sufface
Underground | | Ore in altered limestone. Complex consists of 5 mining areas. Metasomatic vein type deposit. Lead content decreases with depth. Grade averages 3-4% Pb. Mine worked till 1938, prod. 4Mmt ore. | | | AP
EY
) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |---|---------------|-------------------------------------|---------------------------|----------------|------------------------|-------------------------|---------------|--------------|---------|---| | G | 34 | Cakallar | N 39' 42' E 27' 34' | Manganese | 2 | General | Past producer | Unknown | Unknown | In 1951, produced 600tons. | | G | 35 | Calticak | N 39' 36' E 28' 56' | Manganese | 2 | General | Past producer | Unknown | Unknown | Three deposits assaying 33% -50% Mn. Res: 10-30kt. | | G | 36 | Carmih | N 39' 42' E 27' 24' | Iron | 2 | General | Past producer | Unknown | Unknown | Res: 32,000 tons @ 53.5% Fe (1982).
Produced in 1953, | | G | 37 | Demictier | N 39' 30' E 28' 53' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 45,000 tons @ 35-46% Cr2O3. | | G | 38 | Demirkapi | N 39' 48' E 28' 06' | Antimony | 2,17 | General | Past producer | Unknown | Unknown | Mine reported to be exhausted.
Res; 11kt @ 1.62% Sb (1972). | | G | 39 | Havran area
Eymir
Buyuk Eymir | N 39' 30' E 27' 15' | Iron | 2,15,17,22,23 | General | Past producer | Surface | Unknown | Two deposits of sedimentary hematite. One with reserves of 11.5Mm/ @ 55-57% Fe. Deposit dimensions 1100m x 200m x 30m. Preoduction reported for 1953-58. Produced since 1953 until 1977. | | G | 40 | Hopeniar | N 39' 36' E 28' 58' | Manganese | 2 | General | Past producer | Unknown | Unknown | Deposit in veins of Paleozoic schists.
Worked in 1948-49 yielding 1385 tons. | | G | 41 | Kalabak | N 39' 36' E 27' 07' | Lead, zinc | 2 | General | Past producer | Unknown | Unknown | Prod. 23 tons in 1953; 53 tons in 1954. | | G | 42 | Kalburcu | N 39' 34' E 28' 09' | Manganese | 2 | General | Past producer | Unknown | Unknown | In 1948, produced 45 tons @ 45.4% Mn. | | G | 43 | Kocadag | N 39' 30' E 27' 08' | Iron | ,2 | General | Past producer | Underground | Unknown | Deposit worked in 1953. | | G | 44 | Korucu | N 39' 28' E 27' 22' | Antimony | 2,17 | General | Past producer | Unknown | Unknown | Small deposit worked 1945-1948.
Res: 332kt @ 6.05% Sb (1973). | | G | 45 | Pudniik | N 39' 34' E 26' 44' | Iron | 2 | General | Past producer | Unknown | Unknown | Assays 47.2% Fe in hematite-limonite. Deposit worked in 1955. | | G | 46 | Samil
Yagcilar | N 39' 48' E 27' 53" | Iron | 2,15,17,22 | General | Past producer | Surface | Unknown | Res: 3.6Mt @ 54.6% Fe (1971).
Ore zone 800m x 100m x 50m.
Ore mined at intervals since 1955. | | G | 47 | Samic | N 39' 37' E 26' 27' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 20 tons in 1954. | | G | 48 | Semimaga
Dursunbey | N 39' 35' E 28' 33' | Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
Res: 84.7kt @ 20-25% Cr2O3 (1986). | | G | 49 | Seytandere | N 39' 56' E 27' 25' | Lead | 2 | General | Past producer | Unknown | Unknown | As of 1957, yielded 950 tons. | | G | 50 | Susurluk
Sultancayir
Aziziye | N 39'50' E 28'09' | Boron | 5,6,15 | General | Past producer |
Underground | Unknown | Mined until 1954, when reserves exhausted. Mine workings consisted of shaft 93m deep, Sultancayir zone 1500m in diameter, Azizhye zone 1200m by 600m. Average thickness 1.5m. Total production est. at 600kt. Ore sequence 250m of sediments. | | G | 51 | Tatilsu | N 39' 24' E 27' 55' | Antimony | 2 | General | Past producer | Unknown | Unknown | Mine reported to be exhausted. | | MAP
KEY
(1) | | NAME
(2) | COO
LAT. | RDINA | | B
ONG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKET8 | COMMENTS | |-------------------|-----------|---|-------------|--------------------|---|-----------|--------------------|------------------------|-------------------------|---------------|--------------|----------|--| | G 5 | 52 | Temasalik | N 39 | 33 | Ε | 27' 06' | Manganese | 2 | General | Past producer | Unknown | Unknown | Worked before World War I.
Res; 8-10kt @ 40% Mn. | | G 5 | 33 | Turfular
Arap Derest
Dikenii
Mezitier | N 39 | 9. 59 | E | 28* 18' | Manganese,
Iron | 2,17 | General | Past producer | Surface | Unknown | Produced 2500 tons in 1941 in endesite. Ore in veins 0.1-1m thick, 150m long, and 50m wide. Res: 692kt @ 19.73% Fe, 13.7% Mn (1989). | | G 5 | 4 | Yasyeri | N 39 | 39, | E | 27' 03' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 18 tons in 1954. | | G 5 | 5 | Yenice
Kayapa | N 39 | 9' 34' | E | 28' 05' | Antimony | 2,17 | General | Past producer | Unknown | Unknown | Vertical veins 0.05-0.5m thick and 50-100m long.
Res: 104kt @ 6% Sb (1970). | | н 5 | 8 | Bozuyuk | N 39 | 9' 54' | E | 30, 03, | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. | | H 5 | 7 | Dudas | N 40 | 01' | E | 30' 14' | Antimony | 2 | General | Past producer | Unknown | Unknown | Mine reopened in 1957. | | н 5 | i8 | Gude
Sorguniu Gol
Yukari Komurcu
Akcakmak Bozca Arr
Degirmen Bogazi | | o, 00. | E | 29' 54' | Manganese | 2 | General | Past producer | Surface | Unknown | District composed of 4 deposits. Produced 5300 tons 1952-53. Assays 18%-40% Mn. Ore in lenses of green schist and quartzite. | | н 5 | 9 | Inhisir | N 40 | . 03. | E | 30' 23' | Tin | 2 | General | Past producer | Unknown | Unknown | Historical recovery reported. Tin associated with granites. | | н в | Ю. | Kure | N 40 | 05' | E | 30′ 10′ | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 3Mt @ 4650 Cal/kg.
1955 county reserves 3.1Mt. | | н 6 | 11 | Kuzfindik | N 39 | 9' 54' | E | 29' 56' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. | | н е | 2 | Mihalgazi | N 40 | 0' 01' | Ε | 30' 34' | Tìn | 2 | General | Past producer | Unknown | Unknown | Historical recovery reported. | | н ө | 3 | Nemli | N 39 | 43 | Ε | 30' 14' | Meerschaum | 2 | General | Past producer | Surface | Domestic | Production from one site. | | н в | 4 | Yakari | N 38 | 9' 54' | E | 29' 54' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. | | н ө | 35 | Yarhisar
Bahcecik
Hasandere
Elmabahce | N 40 |), 08 ₄ | Ε | 29' 45' | Manganese | 2 | General | Past producer | Surface | Unknown | Produced 600 tons between 1951-54. | | 1 6 | 16 | Sacmailpinar | N 40 |), 44, | E | 30' 57' | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 1.5Mt @ 4012 Cal/kg.
1955 county reserves 25Mt. | | J 6 | 7 | Basiangic | N 37 | " 25° | E | 29' 45' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J 6 | 8 | Beykoy | N 37 | 7. 39. | E | 29' 51' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 625kt @ 38-40% Cr2O3. | | 1 6 | 9 | Corten | N 37 | " 01' | E | 29' 32' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J 7 | 0 | Gokarik | N 37 | 25' | E | 29' 45' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | MA
KE | Y | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |----------|----|--------------------------------|---------------------------|----------------|------------------------|-------------------------|---------------|--------------|---------|---| | J | 71 | Gulman-Sazak | N 37' 21' E 29' 46' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J | 72 | Kocakuz / | N 37' 25' E 29' 45' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J | 73 | Manastir , | N 37' 30' E 29' 46' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J | 74 | Muslimler | N 37' 25' E 29' 45' | Chromite | 2 | General | Past producer | Unknown - | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J | 75 | Niyazlar | N 37' 28' E 29' 45' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | J | 76 | Tefenni | N 37' 18' E 29' 47' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 525kt @ 38-40% Cr2O3. | | K | 77 | Artilenier | N 39' 40' E 29' 15' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 78 | Cardi-Kismanlar | N 39' 41' E 29' 10' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 79 | Catak | N 40' 02' E 28' 59' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | К | 80 | Cepni | N 40' 21' E 28' 50' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 480 tons in 1949, | | К | 81 | Coken-Tekeler | N 39' 39' E 28' 53' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 82 | Coreter | N 39' 57' E 28' 58' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 340kt @ 38-48% Cr2O3. | | к | 83 | Dagdibl | N 40' 00' E 29' 14' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | к | 84 | Gedikler | N 39' 44' E 29' 02' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from two sites.
County reserves 340kt @ 38-48% Cr2O3. | | K | 85 | Goynukbelen | N 39' 59' E 29' 03' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | К | 86 | In egol
Sillillukoy | N 40' 08' E 29' 16' | Gold, antimony | 17 | General | Past producer | Unknown | Unknown | Res: 15kt @ 0.7-28g/t Au, 6.5% Sb.
Data from 1980 report. | | K | 87 | K eles -Kuzbudaklar | N 39' 55' E 29' 14' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 88 | Kozluca | N 39' 36' E 29' 09' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | ĸ | 89 | Mirandag | N 39. 39. E 58. 23. | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's,
County reserves 340kt @ 38-48% Cr2O3. | | MAP | | NAME | COORDINATES | COMMODITY(IES) | DATA | DATA | STATUS | MINE | MARKETS | COMMENTS | |------------|-----|--------------------|---------------------|-----------------------|----------------|-----------------|---------------|-------------|---------|---| | KEY
(1) | , | (2) | LAT. LONG. | | SOURCES
(3) | RELIANCE
(4) | | TYPE | | | | K | 90 | Orhanell | N 39' 42' E 28' 58' | Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
Res: 1Mt @ 40-48% Cr2O3 (1974). | | K | 91 | Orhanell-Kinik | N 39' 42' E 28' 56' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 92 | Orhaneli-Mirandagi | N 39' 40' E 28' 55' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's,
County reserves 340kt @ 38-48% Cr2O3. | | K | 93 | Pirasalik | N 39' 38' E 28' 48' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 94 | Piribeyler | N 39' 38' E 28' 48' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | K | 95 | Topuk | N 39' 59' E 29' 00' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's at two sites. County reserves 340kt @ 38-48% Cr2O3. | | K | 96 | Topuk | N 39' 59' E 29' 00' | Magnesite | 2,22 | General | Past producer | Unknown | Unknown | two deposits; one with 30,000 tons of reserves @ 44.6% MgO and one with 10,000 tons. Production of 10kt reported in 1986. | | K | 97 | Yakuplar | N 39' 45' E 29' 03' | Chromite | 2 |
General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 340kt @ 38-48% Cr2O3. | | L | 98 | Balcilar | N 40' 10' E 26' 51' | Copper, lead,
zinc | 2 | General | Past producer | Unknown | Unknown | Quartz veins in dacite tuff.
22,18% Cu from mine dumps. | | L | 99 | Carryurt | N 40' 17' E 26' 50' | Copper,
molybdenum | 2 | General | Past producer | Underground | Unknown | Old workings largely caved. Dumps contain 2000 tons @ 0.31% Cu. | | L | 100 | Hacibayram Sayasi | N 40' 02' E 27' 03' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Five caved tunnels reported. | | L | 101 | Karapinar | N 39' 59' E 26' 40' | Copper | 2 | General | Past producer | Unknown | Unknown | Ore in veins in schists. Assays range from 2-26% Cu. | | L | 102 | Kucukkuyu | N 39' 34' E 26' 36' | Iron | 2 | General | Past producer | Surface | Unknown | Three layers: bottom: 260kt @ 48-52% Fe, 3-10m thick; mid: Assays 67% Fe, and top: 500kt @ 61.68% Fe up to 28m thick. | | L | 103 | Sarikaya | N 40' 11' E 27' 13' | Arsenic | 2 | General | Past producer | Unknown | Unknown | Small production primarily for local use 1953-55. | | L | 104 | Yuvalar | N 40' 03' E 27' 04' | Graphite | 2 | General | Past producer | Unknown | Unknown | Produced 700 tons in 1951. | | М | 105 | Tuhtkoy | N 40' 45' E 33' 47' | Copper | 2 | General | Past producer | Surface | Unknown | Small workings visible. | | М | 106 | Urvay | N 40' 43' E 33' 43' | Copper | 2 | General | Past producer | Surface | Unknown | irregular deposit with caved workings. | | N | 107 | Abuhemsin | N 40' 17' E 35' 08' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 2847 tons between 1949-1953. Ore in stock with reserves of 2000 tons @ 45% Min. | | N | 108 | Alpagot
Zanbal | N 40' 20' E 34' 51' | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 22Mt.
1955 county reserves 23Mt. | | N | 109 | Beglevan | N 41' 26' E 41' 36' | Copper, zinc | 2 | General | Past producer | Unknown | Unknown | Worked prior to WWI. | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----------------|---------------------------|-----------------------|------------------------|-------------------------|---------------|--------------|---------|---| | N 1 | 10 Besagil | N 41' 16' E 41' 46' | Copper | 2 | General | Past producer | Underground | Unknown | Mine appears to be exhausted. | | N 1 | 11 Bozgiret | N 41' 25' E 42' 14' | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Worked prior to WWI. | | N 1 | 12 insa , | N 41' 13' E 41' 47' | Copper | 2 | General | Past producer | Underground | Unknown | Host rocks clays, maris, and sandstones.
Three veins visible in workings. | | N 1 | 13 Korucular | N 41' 18' E 41' 37' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1374 tons in 1955. Ore in two beds parallel to tuff. | | N 1 | 14 Kutonit | N 41' 20' E 41' 16' | Copper, zinc | 2 | General | Past producer | Underground | Unknown | Deposit worked in 1912 and earlier. | | N 1 | 15 Kuvarshan | N 41' 15' E 41' 47' | Copper | 2 | General | Past producer | Underground | Unknown | Worked out prior to WWI.
Assays 4-4.5% Cu. | | N 1 | 16 Nigzivan | N 40' 49' E 41' 31' | Iron | 2 | General | Past producer | Surface | Unknown | Remnants of old contact magnetite deposit. | | N 11 | 17 Nukavur | N 41' 15' E 41' 57' | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Ore at ilmestone/andesite contact. Abandoned tunnels present. | | N 11 | 18 Peronit | N 41' 22' E 41' 23' | Copper, zinc | 2 | General | Past producer | Underground | Unknown | Mine worked by Genoese.
50,000 tons of ore exposed. | | N 11 | 19 Peronit | N 41' 22' E 41' 23' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1529 tons between 1954-55.
Deposit is tabular, assays 25-35% Mn, in andesite. | | N 12 | 20 Pelek | N 41' 20' E 41' 32' | Copper | 2 | General | Past producer | Underground | Unknown | Deposit worked in 1912-1913.
Res: 30,000 tons @ 3.5% Cu. | | N 12 | 21 Peterek | N 40' 46' E 41' 26' | Lead | 2 | General | Past producer | Unknown | Unknown | 260 tons mined in 1950. | | N 12 | 22 Sucuna | N 41' 28' E 41' 37' | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Deposit in andesite/dacite contact.
Worked 1890s.
Four tunnels filled with water. | | 0 12 | 23 Cayirgan | N 37' 19' E 29' 02' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 953 tons of high grade ore 1952-53. | | 0 12 | 24 Erdogmus | N 37' 26' E 28' 51" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1144 tons of high grade ore 1952-55. | | 0 12 | 25 Hechuseyin | N 37' 26' E 28' 51" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 100 tons 1955. | | 0 12 | 6 Karaismailler | N 37' 25' E 29' 20' | Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
Res: 336kt @ 29-36% Cr2O3 (1988). | | 0 12 | 7 Kavaklar | N 38' 08' E 29' 34' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 340 tons of high grade ore 1952-55. | | O 12 | 8 Meviutier | N 37' 17' E 29' 13' | Chromite | 2,15 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 100kt. | | 0 12 | 9 Tetetirkaz | N 37' 55' E 28' 56' | Sulfur | 2 | General | Past producer | Unknown | Unknown | Produced 375 tons in 1945. | | P 13 | 30 Cagirogiu | N 38' 28' E 40' 06' | Lead, zinc,
silver | 2 | General | Past producer | Unknown | Unknown | Several small mines in area, worked intermittantly. | | MAP
KEY
(1) | | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|--|---------------------------|--------------------|------------------------|-------------------------|--------------------------|------------------------|---------|--| | Q | 131 | Kurttepe | N 41' 22' E 26' 4 | 3' Lignite | 2,4 | General | Past producer | Unknown | Unknown | Res: 1.25Mt @ 4218 Cal/kg.
1955 county reserves 10.3Mt.
Large reserve potential. | | Q | 132 | Sirem ' | N 41' 18' E 26' 3 | O' Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 2Mt @ 3390 Cal/kg.
1955 county reserves 10.3Mt. | | R | 133 | Asvan | N. 38' 54' E 38' 5 | 7' Iron | 22 | General | Past producer | Surface | Unknown | Mineralization along limestone/diorite contact. Production occurred between 1984-88 totalling 50kt. Reserves (1977) 1.2Mt @ 58% Fe. | | R | 134 | Dere | N 38' 42' E 39' | 7" Lead, zinc | 2 | General | Past producer | Underground | Unknown | Ore assays 7-12% Pb, 28-40% Zn. | | R | 135 | Gedik | N 38' 33' E 40' (| 4' Copper | 2 | General | Past producer | Underground | Unknown | Old workings caved. | | R | 136 | Genepl | N 38' 35' E 39' | 1' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. | | R | 137 | Karabek | N 38' 45' E 38' | 8' Copper | 2 | General | Past producer | Underground | Unknown | Old workings caved. | | R | 138 | Maden | N 38' 23' E 39' 4 | 0' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from two sites. | | R | 139 | Mahman | N 38. 36. E 39. 8 | 5' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. | | s | 140 | Agamcagam | N 40' 01' E 40' 0 | 3' Copper | 2 | General | Past producer | Surface | Unknown | Old workings scattered in area. | | s | 141 | Bizmisen
Tastepe
Kizilkaya | N 39" 14" E 38" 2 | 3' Iron | ~ 22 | General | Past producer | Surface | Unknown | Ore in diroite dikes overlain by ilmestone.
Small scale mining of Tastepe between 1968-1970.
Approx. 30kt @ 54% Fe removed, 210kt remain.
Kizilkaya area reserves 110kt @ 64.39% Fe (1977). | | S | 142 | Ceplar | N 39' 28' E 38' 3 | 4' Copper | 2 | General | Past producer | Surface | Unknown | Considerable pits found in area. | | S | 143 | Copier
Karakaya
Kasiye
Dag Yolu
Marasilk
Top Tepe | N 39'26' E 38'3 | 2' Iron,
copper | 2 | General | Past producer | Surface | Unknown | Five hematite deposits. Old mine workings and stag in area. | | S | 144 | Erbas | N 39' 56' E 40' 1 | 1' Chromite | 2 | General | Past producer
Unknown | Unknown | Unknown | Discovered in 1954. Res: 500kt. | | S | 145 | Kopdag West | N 39' 59' E 40' 1 | 6' Chromite | 15,17 | General | Past producer | Underground | Unknown | Small, Intermittant production by 1-2 man operation.
Consists of 25 scattered deposits over 14-km trend.
Res: 696kt @ 28-48% Cr2O3 (1981). | | T | 146 | Balkaya | N 40' 45' E 42' 1 | 6' Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 10Mt @ 5500-6000Cal/kg.
1955 county reserves 14,1Mt. | | T | 147 | Erkek | N 40' 39' E 42' 3 | 9' Copper | 2 | General | Past producer | Surface
Underground | Unknown | Workings consist of 40m open pit and tunnet, | | T | 148 | Pitgir | N 40' 26' E 42' 0 | 4' Copper | 2 | General | Past producer | Surface
Underground | Unknown | Numerous shafts and pits in area. | | T | 149 | Semerek | N 40' 26' E 40' 4 | 6 Copper | 2 | General | Past producer | Underground | Unknown | Much old caved workings of Genoese age. | | • | | | | | | | | | | | | | | | | • | |---|-------------------|-----|---------------------|-----|----------|--------|--------------|-----|---------
------------------------|------------------------|-------------------------|---------------|--------------|-----------|---| | | MAP
KEY
(1) | | NAME (2) | | OC
TA | | ANIC | | NG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | | | U | 150 | Bahtiyar | ١ | 1 : | 39'. (| 5 7 ' | E | 31' 40 | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 151 | Basoren / | ٨ | ı : | 39. 8 | 58' | E | 30' 58 | Magnesite | 2 | General | Pael producer | Unknown | Unknown | Two deposits of undetermined tonnage @ 46-48% MgO. Produced 280 tons between 1950-51. | | | U | 152 | Basoren ' | ١ | 1: | 39' 5 | 5 8 ' | E | 30' 58' | Chromite | 2 | General | Peel producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 153 | Basoren | ١ | ı : | 39, 8 | 58 ' | E | 30' 58 | Meenschaum | 2 | General | Peet producer | Surface | Domestic | Production from two sites. | | | U | 154 | Degkuplu | ١ | ı : | 39. (| 39 ' | Ε | 30' 41' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's at two sites. 1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 155 | Dagkuptu-Gelinmezer | ۲ ۱ | ı : | 39. 5 | 99 | E | 30" 41" | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 156 | Eskisəhir | ١ | 1 : | 39° 4 | 16 | E | 30' 32' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 157 | Gazigoi | ١ | 1 3 | 39' 5 | io | ε | 30' 53' | Meerschaum | 2 | General | Past producer | Surface | Domestic | Production from one site. | | | U | 158 | Gokceoglu | ١ | 1 3 | 39° 4 | 14' | E | 30' 53' | Meerschaum | 2,17 | General | Past producer | Surface | Domestic | Production from five sites.
Res: 50kt (1982). | | | U | 159 | Gunduzier | ١ | 1 3 | 39. 5 | 32 | E | 30° 49′ | Magnesite,
chromite | 2 | General | Past producer | Unknown | Unknown | Eight small deposits.
Produced 2,150 tons between 1949-51. | | | U | 160 | Gunduzier | . 1 | 1 3 | 39. 5 | i2' | E | 30° 49′ | Chromite | 2 . | General | Past producer | Unknown | Unknown | Produced in the 1950's at six sites. 1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 181 | Haillogian | ١ | 1 3 | 39' 4 | 8. | E | 31' 40' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 162 | Imsehir-Karatokat | ١ | 1 3 | 39' 4 | 11' | E | 30° 47° | Meerschaum | 2,17 | General | Past producer | Surface | Domestic | Production from eight sites.
Res: 465kt (1982). | | | U | 163 | Karabayir | ١ | 1 3 | 39' 5 | 7 | E | 30° 04' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 164 | Kavak | ١ | 1 : | 39° 5 | 55' | E | 31° 40′ | Chromite | 2,15 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 185 | Kizilcaoren | ١ | 1 3 | 39, 3 | 18' | Ε | 31° 23 | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1440 tons between 1945-1950. | | | U | 166 | Lacin | ٨ | 1 4 | 10. 0 | 3' | E | 30' 47' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | | U | 167 | Margi | N | 1 3 | 39. 5 | 5' | E | 30' 54' | Iron | 2 | General | Past producer | Unknown | Unknown | Operated in 1955. | | | U. | 168 | Margi
Sepetci | ٨ | 1 3 | 39' 5 | 6' | E : | 30, 20, | Meerschaum | 2,17 | General | Past producer | Surface | Dornestic | Production from seven sites.
Res: 863kt (1982). | | | U | 169 | Mihaliccik | N | 1 3 | 39° 5 | 2' | E | 31' 30' | Asbestos | 2,17,22 | General | Past producer | Surface | Domestic | Production from five sites in 1986; produced for local market Res: 1Mt (1967). | | | AP
EY
) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |----|---------------|---|---------------------------|-----------------------|------------------------|-------------------------|---------------|--------------|----------|--| | U | 17 | 0 Omerkoy | N 39' 50' E 31' 30' | Magnesite | 2 | General | Past producer | Unknown | Unknown | Produced 59 tons in 1945. | | υ | 17 | 1 Sazak | N 39' 48' E 31' 38' | Chromite | 2,15 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 500kt @ 34-44% Cr2O3. | | U | 17: | 2 Sepetci | N 39' 56' E 30' 50' | Magnesite | 2 | General | Past producer | Unknown | Unknown | Two deposits aggregating 2-5 ktons @ 46.72% MgO. 15 tons produced in 1947. | | U | 17 | 3 Sepetel-Tastepe | N 39' 56' E 30' 50' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's at two sites.
1955 county reserves 500kt @ 34-44% Cr2O3. | | U | 17- | 4 Sogutcuk | N 39' 54' E 30' 59' | Meerschaum | 2,17 | General | Past producer | Surface | Domestic | Production from eight sites.
Res: 56.68Mt (1982). | | ٧ | 17 | 5 Burunsuztar | N 38' 57' E 38' 50' | Manganese | 2,4,17 | General | Pest producer | Unknown | Unknown | Produced 1044 tons between 1951-1952.
Produced in 1973.
Res: 17kt @ 35% Mn (1984). | | w | 17 | 8 Agii | N 40' 55' E 38' 54' | Copper | 2 | General | Past producer | Underground | Unknown | Old site. | | ·w | 17 | 7 Boynuyolu | N 40' 47' E 38' 51' | Iron | 2 | General | Past producer | Underground | Unknown | Eight old tunnels worked in Genoese times. | | W | 17 | 8 Duroglu | N 40' 65' E 38' 31' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Old workings and dumps assaying 4.17% Pb and 2.77% Cu. | | w | 179 | 9 Eseli | N 40' 54' E 38' 57' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Five drifts and inclined shafts detected.
Worked by the Genoese and before WWI. | | W | 180 | Gecit Araca | N 40' 46' E 38' 33' | Copper | 2 | General | Past producer | Underground | Unknown | Abandoned mine in gabbro. | | W | 18 | I Gelevard | N 40' 57' E 38' 43' | Iron | 2 | General | Past producer | Surface | Unknown | Evidence of old workings. | | W | 18: | 2 Girlak | N 40' 50' E 38' 40' | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Assay yields 0.74% Pb, 4.92% Zn, 3.69% Cu, 4.13 oz Ag and 0.034 oz Au. | | W | 18 | 3 Gurnusluk Maset | N 40' 57' E 38' 44' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | 40-80cm thick vein in andesite. Old workings present. Assay is 37.61% Pb, 23.2% Zn, 1.16% Cu | | w | 18- | Inkoy | N 40' 59' E 38' 51' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Four old tunnels in andesite. | | W | 18 | 5 Israil | N 40' 55' E 38' 54' | Copper | 2 | General | Past producer | Underground | Unknown | Worked prior to WWI. Ten potential deposits in area. | | w | 180 | 3 Kan | N 40' 59' E 38' 51' | Copper, zinc | 2 | General | Past producer | Underground | Unknown | Caved workings and siag piles visible.
Assay of ore 0.25% Pb, 5.01% Zn, 1.46%
Cu and 25.75% Fe. | | w | 18 | 7 Karabork
Cocendere
Pelido
Girlak | N 40' 52' E 39' 04' | Copper | 2 | General | Past producer | Underground | Unknown | Deposits worked by the Genoese. All shafts and drifts filled with water. | | W | 18 | 8 Karagol | N 40' 54' E 39' 00' | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Multiple veins worked in 1900s.
Assay 11.01% Pb, 25.9% Zn, 3.85% Cu
5.65 oz Ag, and 0.038 oz Au. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN TURKEY | MAP
KEY
(1) | | NAME
(2) | | :O: | | NICI | | | NG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|-------------------|---|-----|-------------|------|---|-----|---------|-------------------------------------|------------------------|-------------------------|---------------|------------------------|---------|--| | W | 189 | Karakaya | N | 1 4 | 10' | 59' | E | : : | 39' 12' | Copper, lead, zinc | 2 | General | Past producer | Underground | Unknown | Numerous old workings. | | W | 190 | Karavacik | ١ | 1 4 | 41 ' | 00, | E | : : | 38' 60' | Iron | 2 | General | Past producer | Surface | Unknown | Evidence of old workings. | | w | 191 | Kastaria | ١ | | 10 | 53' | E | : : | 38' 34' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Operated by the Russians in 1885.
Working consist of 3m inclined shaft, 25m
tunnel. | | w | 192 | Kayabasi | ٨ | ۱ ، | 10 | 53' | E | : : | 38' 30' | Copper, lead,
zinc | 2 | General | Past producer | Unknown | Unknown | Old workings reported. | | W | 193 | Kelete | ١ | 1 4 | 10. | 58' | E | : : | 38' 58' | Copper | 2 | General | Past producer | Underground | Unknown | Float ore high in copper from old workings. | | W | 194 | Kiran | ١ | 1 4 | ŧ1° | 00, | E | : : | 38° 49° | Iron | 2 | General | Past producer | Surface | Unknown | Evidence of old workings. | | w | 195 | Kiricak | ١ | 1 4 | 10, | 50' | E | : : | 38' 34' | Copper, lead,
zinc | 2 | General | Past producer | Surface
Underground | Unknown | 20cm hydrothermal vein in andesite.
Workings consist of open pit, 30m tunnel,
and 3m inclined shaft. |
| W | 196 | Kizileima Orucbey | ١ | ۱ ، | 10 | 28' | Ε | : : | 37" 58" | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Two deposits reported in andesite. Workings consist of 4 tunnels & adits. | | W | 197 | Kizilelma | ١ | 1 4 | 10, | 28' | E | : ; | 37° 58' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Developed before WWII. Inclined shaft constructed to mine 40cm vein. | | W | 198 | Koruktepe | ١ | 1 4 | 10. | 49' | E | : : | 38' 14' | Copper | 2 | General | Past producer | Unknown | Unknown | Abandoned mine reported at this location. | | w | 199 | Lahanos | • | 1 4 | 10 | 55' | E | : : | 38' 45' | Copper, lead,
zinc, gold,
REO | 2,15 | General | Past producer | Underground | Unknown | Two groups of multiple deposits. Old workings visible. | | W | 200 | Madendere | ١ | 1 4 | 10, | 44' | E | : | 38' 45' | Iron | 2 . | General | Past producer | Surface | Unknown | Evidence of old workings. | | w | 201 | Osman Kiran | N | 1 4 | 10, | 57' | E | : : | 38° 44° | Copper | 2 | General | Past producer | Underground | Unknown | Three ore pipes in andesite.
Siag in area up to 400,000 tons. | | w | 202 | Sadi | N | 1 4 | 11' | 02' | E | : : | 39. 00. | Lead, zinc,
copper | 2 | General | Past producer | Underground | Unknown | Disseminated copper in rhyolite/andesite.
Assay of 83.4% Pb, 1.02% Zn, 16.62% Cu. | | W | 203 | Sarpkaya | ١ | 4 | 10, | 53' | E | : ; | 38' 27' | Copper, lead | 2 | General | Past producer | Underground | Unknown | Remains of seven tunnels. Siag assays 2.17% Pb and 0.36% Cu. | | W | 204 | Seku | ٨ | 1 4 | 10, | 52' | E | : : | 38' 54' | Copper | 2 | General | Past producer | Underground | Unknown | Three deposits in andesite. Old workings and stag dumps visible. | | W | 205 | Sogutiendiyayla | ٨ | 4 | 11' | 02' | E | : | 99, 00, | Iron | 2 | General | Past producer | Surface | Unknown | Worked prior to WWI. | | w | 206 | Tahlali | N | 1 4 | 10, | 47 | E | : 3 | 31' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | All workings caved. | | w | 207 | Yivdincik | N | 1 4 | 10. | 40° | E | : 3 | 38. 30. | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | All workings caved.
Four mines in area, | | x | 208 | Aylbell | N | 4 | ю. | 36' | Ε | 3 | 8' 51' | tron | 2 | General | Past producer | Surface | Unknown | Old exploration workings. | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|----------------------|---------------------------|-------------------------------|------------------------|-------------------------|---------------|--------------|---------|---| | X 20 | 9 Beytariasi | N 40' 32' E 36' 51' | Iron | 2 | General | Past producer | Surface | Unknown | Old workings and float found in area. | | X 21 | 0 Caylr Cukur | N 40' 40' E 39' 05' | Copper | 2 | General | Past producer | Underground | Unknown | Workings consist of 5 tunnels and several shafts. | | X 21 | 1 Dandi | N 40' 48' E 38' 54' | Copper | 2 | General | Past producer | Underground | Unknown | Old workings visible. | | X 21 | 2 Demicikkaya | N 40' 30' E 38' 51' | Iron | 2 | General | Past producer | Surface | Unknown | Old workings and outcrops found in area. | | X 21 | 3 Deregozu | N 40' 52' E 39' 05' | Copper | 2 | General | Past producer | Underground | Unknown | Extensive workings visible. | | X 21 | 4 Hazine/Kirlk Pavil | N 40' 27' E 39' 29' | Lead, silver | 2 | General | Past producer | Unknown | Unknown | One in lenses associated with quartz, limestone, and andesite. Remaining reserves run to 200,000 tons pyritic ore and 6750 tons low grade ore. | | X 21 | 5 irha | N 40' 13' E 39' 36' | Copper | 2 | General | Past producer | Underground | Unknown | Deposit occurs in andesite cutting granite. Workings consist of 4 shafts and 4 tunnels. All workings are caved. | | X 21 | 6 Keracukur | N 40' 40' E 39' 10' | Copper | 2 | General | Past producer | Underground | Unknown | Old workings all caved. | | X 21 | 7 Kizii Ata | N 40' 47' E 39' 03' | Copper | 2 | General | Past producer | Underground | Unknown | Five tunnels are caved. | | X 21 | 8 Kiziikaya | N 40' 32' E 38' 53' | Iron | 2 | General | Past producer | Surface | Unknown | Old hematite workings found in area. | | X 21 | 9 Kuru Maden | N 40' 51' E 39' 03' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Ore in chalk and andesite. Some workings accessible. | | X 22 | 0 Livine | N 40' 27' E 39' 21' | Copper | 2 | General | Past producer | Underground | Unknown | Old mine in gnelss or andesite.
Workings cover 200m x 300m. | | X 22 | 1 Maden | N 40' 11' E 40' 22' | Copper | 2 | General | Past producer | Underground | Unknown | Mine dumps contain 10,000 cu m material.
Water from caved tunnels hi in Cu. | | X 22 | 2 Maden Kirani | N 40' 47' E 39' 52' | Copper | 2 | General | Past producer | Underground | Unknown | Six tunnels driven in the past in andesite. | | X 22 | 3 Madenhanlar | N 40' 11' E 40' 25' | Copper | 2 | General | Past producer | Underground | Unknown | Old workings visible. | | X 22 | 4 Nikola | N 40' 49' E 39' 54' | Copper, lead,
zinc | 2 | General | Past producer | Underground | Unknown | Assay of 2.06% Pb, 1.17% Zn, 2.18% Cu. | | X 22 | 5 Seku | N 40' 52' E 38' 53' | iron | 2 | General | Past producer | Surface | Unknown | Old magnetite-hematite workings. | | X 22 | 8 Tasilca | N 40' 43' E 39' 03' | Copper | 2 | General | Past producer | Underground | Unknown | Extensive workings visible, inaccessible. | | X 22 | 7 Terekli | N 40' 50' E 38' 55' | Lead, zinc,
copper, silver | 2 | General | Past producer | Underground | Unknown | Developed by Genoese and reopened prior to WWI. Assey is 14.69% Pb, 19.22% Zn, 0.91% Cu 5.69 oz Ag, 0.03 oz Au. | | X 22 | 8 Tonan Maden | N 40' 40' E 39' 21' | Copper | 2 | General | Past producer | Underground | Unknown | Three tunnels are caved. | | Y 22 | 9 Gokdere | N 36' 52' E 36' 12' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from two sites.
1955 county reserves 250kt. | APPENDIX B: PAST PRODUCING MINERAL PROPERTIES IN TURKEY | • | MAI
KEY
(1) | | NAME
(2) | COORDINA | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE (4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |---|-------------------|-----|---------------------|-----------|---------------|-------------------------------|------------------------|----------------------|---------------|--------------|----------|--| | | Y | 230 | Guvenis | N 36' 20' | E 36.00 | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from two sites.
1955 county reserves 250kt. | | | Y | 231 | Kucukger / | N 36' 20' | E 38, 00, | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from two sites.
1955 county reserves 250kt. | | | Y | 232 | Kuyuluk , | N 38' 18' | E 35' 47' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reservee 250kt. | | | Y | 233 | Payas
Iskenderun | N 38' 37' | E 36' 12' | iron | 22 | General | Past producer | Surface | Unknown | Sedimentary deposit with 6.1Mt @ 32.3% Fe. | | | Y | 234 | Sogukoluk | N 36' 20' | E 39, 00, | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's from three sites, 1955 county reserves 250kt. | | | Y | 235 | Yenikoy | N 36' 19' | E 35' 47' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 250kt. | | | Z | 236 | Buyukeceli | N 36' 11' | E 33' 35' | Iron | 22 | General | Past producer | Underground | Unknown | 1977 reserves indicate 2.4Mt ore. | | | z | 237 | Caglatik | N 36' 11' | E 33' 40' | Iron | 2 | General | Past producer | Surface | Unknown | Old working in limestone assaying 48% Fe. | | | Z | 238 | icei
Mersin | N 36' 48' | E 34' 38' | Chromite | 2,15 | General | Past producer | Unknown | Unknown | 1955 county reserves 77kt. | | | Z | 239 | Karalsali | N 36' 08' | E 32' 59' | Chromite | 2 | General | Past producer | Unknown | Unknown | 1955 county reserves 50-60kt. | | | z | 240 | Mellec | N 36' 04' | E 32".42" | Iron | 22 | General | Past producer | Underground | Unknown | Ore replacement in limestone. | | | Z | 241 | Ortekonus | N 36' 05' | E 32'47' | Lead, zinc,
copper, silver | 2 | General | Past producer | Underground | Unknown | Ore in schist and marble. Ore occurs as Type 1 (28% Zn, 22% PB) and Type 2 (2% Zn and 20% Pb). Prod. ceased in 1948, ore exhausted. | | | Z | 242 | Osmaniye | N 36' 20' | E 33, 00, | Chromite | 2 | General | Past producer | Unknown | Unknown | 1955 county reserves 50-80kt. | | | М | 243 | Yarikkaya | N 38' 28' | E 31' 05' | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 5Mt. | | | AA | 244 | Yenisarovasi | N 38' 04' | E 31' 23' | Iron | 2 | General | Past producer | Surface | Unknown | Ferruginous sand deposit worked in 1951, | | | 88 | 245 | Agacii | N 41' 16' | E 28' 52' | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 16.2Mt @ 2764 Cal/kg.
1955 county reserves 17.2Mt. | | | BB | 246 | Akviran | N 41' 11' | E 28' 20' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 32kt between 1952-1955.
Reported to be of low grade, sedimentary origin. | | | 88 | 247 | Camilmani | N 40° 53° | E 29' 05' | Copper | 2 | General | Past producer | Surface | Unknown | Open pits assaying 3.3-6.2% Cu. Deposit in silicified eruptive rocks. | | | вв | 248 | Istranca | N
41' 25' | E 28' 11' | Manganese | 2 | General | Past producer | Surface | Domestic | Overlain by 3m of shale and sandstone. Res: 6Mt @ 32.5% Mn. Production 1955-1956, of about 10,000 tons. Sold locally to battery manufacturers. | | | 88 | 249 | Podime | N 41' 27' | E 28' 20' | Manganese | 2 | General | Past producer | Surface | Unknown | Deposit of sedimentary origin. | • | • | | | | | | | | | | • | |---|-------------------|------------------------|---------------------------|----------------|------------------------|-------------------------|---------------|--------------|----------|---| | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | | | BB 25 | 0 Rumell Kavak | N 41' 11' E 29' 04' | Copper, gold | 2 | General | Past producer | Unknown | Unknown | Veins vary from 1-3m thick, to 75m length.
Worked periodically since Byzantine times. | | | CC 25 | 1;Cesme | N 38' 18' E 26' 19' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 263 tons in 1949. | | | CC 25 | 2 Ciniikaya | N 38' 06' E 28' 08' | Antimony | 2 | General | Past producer | Unknown | Unknown | Two vein systems in gneisses and schists. | | | CC 25 | 3 Civa Madeni | N. 38' 38' E 26' 22' | Mercury | 2 | General | Past producer | Surface | Unknown | Produced intermittantly until 1955. One as disseminations in quartzite and schiet. | | | CC 25 | 4 Gure | N 38' 03' E 28' 00' | Arsenic, gold | 2 | General | Past producer | Unknown | Unknown | Abandoned mine reported. | | | CC 25 | 5 Kara Reis | N 38' 29' E 26' 25' | Mercury | 2,15,17 | General | Past producer | Underground | Unknown | Mine reported to be producing in the 1950s.
Res: 50kt @ 0.3% Hg (1967). | | | CC 25 | 6 Kereburun izmir | N 38' 37' E 26' 29' | Mercury | 15 | General | Past producer | Surface | Unknown | Small producer until 1977 when owner died. | | | CC 25 | 7 Kure | N 38' 04' E 27' 59' | Arsenic, gold | 2 | General | Past producer | Unknown | Unknown | Abendoned mine reported. | | | CC 25 | 8 Lubbayayia | N 38' 13' E 27' 59' | Lead, zinc | 2 | General | Past producer | Unknown | Unknown | Old workings reported. | | | CC 25 | 9 Sandi | N 38' 15' E 27' 04' | Antimony | 2 | General | Past producer | Unknown | Unknown | Produced in 1948-1949. | | | CC 28 | O Torbali | N 38' 14' E 27' 20' | Iron | 2,17,22 | General | Past producer | Surface | Unknown | Hematite & limonite in limestone.
Exploration pits visible; ore mined between 1957-63.
Res: 2.1Mmt @ 45.8% Fe (1982). | | | DD 26 | 1 Kagizman | N 39' 29' E 43' 15' | Salt | 2,17 | General | Past producer | Surface | Domestic | Operated in 1950's as a State Enterprise.
Res: 60Mt . | | | EE 26 | 2 Devrekani | N 41' 34' E 33' 53' | Chromite | 2 | General | Past producer | Unknown | Unknown | Two sites produced in the 1950's, 1955 county reserves 58kt. | | | EE 26 | 3 Kiziikize | N 41' 20' E 33' 55' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 58kt. | | | EE 26 | 4 Kure | N 41' 48' E 33' 43' | Copper | 2 | General | Past producer | Surface | Unknown | Deposit in diabase. Mine worked in Middie Ages. 190,000 cu. m. pit remains, durnps est. to contain 1-2.5Mmt @ 2-9.5% Cu. | | | EE 26 | 5 Mahallesi | N 41' 40' E 34' 33' | Copper | 2 | General | Past producer | Unknown | Unknown | Ore in schists, old workings indicated. | | | EE 26 | 6 Seyhasban | N 41' 22' E 33' 47' | Mercury | 15,17 | General | Past producer | Unknown | Unknown | Res: 75kt @ 0.4% Hg (1969). | | | EE 26 | 7 Tefennikoy | N 41' 28' E 33' 28' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 58kt. | | | FF 28 | 8 Celaidagi
Yahyali | N 38' 10' E 35' 35' | Zinc | 17 | General | Past producer | Unknown | Unknown | Res: 10kt @ 15-20% Zn.
Data from 1975 report. | | | FF 26 | 9 Kale | N 38' 08' E 35' 34' | Lead | 2 | General | Past producer | Unknown | Unknown | Produced between 1951-55. | | | FF 27 | 0 Kalekoy | N 38' 06' E 35' 13' | Lead, zinc | 15 | General | Past producer | Underground | Unknown | _ | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|--|---------------------------|--------------------|------------------------|-------------------------|---------------|--------------|----------|--| | FF 271 | Karadamazi | N 38' 07' E 35' 22' | Iron | 2,17 | General | Past producer | Surface | Unknown | Site consists of two deposits, one worked. Production 1952+. Res: 6.4Mmt @ 54.46% Fe (1982). | | FF 272 | Kovall ' | N 38' 11' E 35' 11' | Iron | 2,17 | General | Past producer | Unknown | Unknown | Worked from 1950-1955.
Res: 1.6Mmt @ 40-52% Fe (1981). | | FF 273 | 3 Tasin | N 38' 51' E 36' 52' | iron | 22 | General | Past producer | Surface | Unknown | Ore in limestone assays 52% Fe.
Ore mined in 1970's. | | FF 274 | Tokler | N 38' 26' E 36' 01' | Chromite | 2 | General | Past producer | Unknown | Unknown | Two sites producing in 1955. | | FF 275 | Uzunpiner | N 38' 44' E 36' 24' | Iron | 22 | General | Past producer | Surface | Unknown | Ore body mined 1968-1970, producing 219kt ore. | | GG 276 | Demirkoy | N 41' 49' E 27' 45' | Iron | 2 | General | Past producer | Underground | Unknown | Abandoned site with furnace, Ore at schist-granite contact. | | HH 277 | ' Hacibektas | N 38' 57' E 34' 35' | Salt | 2 | General | Past producer | Surface | Domestic | Operated in 1950's as a State Enterprise. | | HH 278 | Hirfanii | N 39' 17' E 33' 32' | Iron | 2 | General | Past producer | Unknown | Unknown | Produced in 1954. | | HH 279 |) Tepesidelik | N 39' 03' E 34' 14' | Salt | 2,17 | General | Past producer | Surface | Domestic | Operated in 1950's as a State Enterprise.
Res: 20Mt (1982). | | II 280 | Babakoy | N 41' 00' E 30' 07' | iron | 2 | General | Past producer | Surface | Unknown | Old hematite workings in andesite. | | II 281 | Carndag | N 40' 57' E 30' 40' | iron | 2 | General | Past producer | Surface | Unknown | Ore between sandstone and limestone. Ore is colitic hematite 34-42% Fe. Reserve estimates vary up to 95.9 Mmt. Ore thickness varies from 10-25m, length 2km. | | II 282 | Karasu
Coban Yatak
Aktas
Kabalak Deresi
Kestanepinar | N 40' 59' E 30' 49' | Copper, lead, zinc | 2 | General | Past producer | Unknown | Unknown | Consists of five areas. Ore in small masses or disseminated. Host rock limestone. Assays yield 45.58-48.91% Pb, 4.95-8.89 % Zn, 2.21% Cu, 4.28-4.5 oz/t Ag. Res: 150kt galena, 300kt sphalerite. | | II 283 | Sunguriu | N 41' 05' E 29' 52' | Iron | 2 | General | Past producer | Surface | Unknown | Evidence of hematite float in area. | | II 284 | Yaziik Pinar | N 41' 02' E 30' 25' | iron | 2 | General | Past producer | Surface | Unknown | Hernatite slag covers 200 sq. km. | | JJ 285 | Marcuhur | N 37' 19' E 31' 51' | Bauxite | 15 | General | Past producer | Surface | Unknown | - | | KK 286 | Alabarda-Kargiili | N 39' 35' E 29' 16' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | KK 287 | Avcilar | N 39' 27' E 29' 04' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 665 tons of low grade one between 1945-48. Reserves est. at 1000-1500 tons. | | KK 288 | Avcilar II | N 39' 27' E 29' 04' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 4000 tons between 1947-1951.
Ore in marble. | | KK 289 | Aydinlar | N 39' 32' E 29' 51' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 6236 tons of low grade ore in 1945-49. | | KK 290 | Aydinlar II | N 38. 30. E 58. 05. | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 100 tons of low grade one in 1945. | | • | | | | | | | | | | | | | | | ' | |---|-----------------|-----------------|---------------------|----|---------------|---|-----------|-----------------|----------------------|------------------------|-------------------------|---------------|--------------|---------|---| | K | AAP
ŒY
1) | | NAME
(2) | LA | OORDIN
AT. | | 8
ONG. | | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | | K | (K : | 291 | Buyuksaka | N | 39' 23' | E | 30. | 08' | Magnesite | 2,17 | General | Past producer | Unknown | Unknown | Res: 6.9Mt @ 43.47% MgO (1978).
Produced 60 tons between 1945-47. | | K | K : | 292 | Cobaniar-Kisia | N | 39' 28' | E | 29' | 07° | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1800 tons of low grade ore 1946-49.
Res: 100-300 tons @ 30% Mn. | | K | K : | 293 | Dagardi ' | N | 39' 26' | E | 29' | 00, | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced 1900-1950's.
County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 2 94 | Degirmisaz | N | 39. 29 | E | 29° | 14 ⁱ | Lignite | 2 | General | Past producer | Unknown | Unknown | Res: 2Mt @ 5900 Cal/kg.
1955 county reserves 151.5Mt. | | ĸ | K : | 295 | Derbent
Karakaya | N | 39, 39, | E | 29' | 21' | Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
Res: 96.7kt @ 48-54% Cr2O3 (1984). | | K | K : | 296 | Devekayasi | N | 39, 32, | E | 29' | 10 | Chromite | 2 | General | Past producer | Unknown |
Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 297 | Durmek | N | 39' 35' | E | 29' | 05' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 100 tons of low grade ore in 1945-46. | | K | K : | 298 | Dumrek | N | 39' 35' | E | 29' | 05' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 299 | Elmaagaci-Bozbelen | N | 39' 42' | E | 29" | 20 | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 300 | Ezen | N | 39, 35, | E | 29' | 10' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 301 | Goynuk | N | 39' 01' | E | 29. | 39' | Asbestos | 2 | General | Past producer | Unknown | Unknown | Production from three sites. | | K | K | 302 | Guzelyurt | N | 39. 29. | Ε | 29' | 33' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 150 tons of low grade ore in 1945. | | K | K | 303 | liyasti | N | 38' 41' | E | 29" | 25' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 150 tons of 50% Mn In 1950. | | K | K | 304 | Karaagac-Akpinarozu | N | 39, 33, | Ε | 29' | 28' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 295 tons of low grade ore in 1945. | | K | K | 305 | Karakoca | N | 39' 15' | E | 28' | 55' | Lead, zinc
copper | 15 | General | Past producer | Unknown | Unknown | Ore dimensions 1000m by 500m by 1m. | | K | K : | 306 | Kayi | N | 39' 21' | E | 29" | 25' | Manganese | 2,4 | General | Past producer | Unknown | Unknown | Produced 1250 tons between 1947-49.
Ore in old marble.
Produced in 1973. | | K | K : | 307 | Kirkkavak | N | 39. 26. | E | 29' | 00, | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 200 tons in 1952. | | K | K : | 308 | Kislademirli | N | 39° 35' | E | 29' | 10' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's,
County reserves 180kt @ 32-53% Cr2O3. | | K | K : | 309 | Simav
Kaikan | N | 39' 05' | E | 28' | 59' | iron | 17,22 | General | Past producer | Surface | Unknown | Reserves from 2 sites: 4.1Mt @ 45-85% Fe (1984).
Seven pits intermittantly produced. | | K | K : | 310 | Sivasii | N | 38, 30, | Ε | 29' 4 | 42° | Asbestos | 2 | General | Past producer | Unknown | Unknown | Production from four sites. | | K | K : | 311 | Sunnetcliar | N | 39, 30, | E | 29' | 06, | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 200 tons in 1946. | | | | | | | | | | | | | | | 1 | |-------------------|-----|---|-------------|--------------------|-----|---------------------------------|----------------|------------------------|-------------------------|---------------|-------------|----------|---| | MAF
KEY
(1) | | NAME
(2) | COO
LAT. | RDINA | | B
NG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE | MARKETS | COMMENTS | | KK | 312 | Taslica | N 39 | 9' 04' | E | 29' 07' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | KK | 313 | .Yaylacik , | N 39 | 35' | E | 29' 35' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's. County reserves 180kt @ 32-53% Cr2O3. | | LL | 314 | Calikoy ' | N 37 | r' 37 | E | 38, 36, | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 310 tons in 1954. | | LL | 315 | Hasan Celebi
Hassan Celebi
Deveci | N 36 | 3, 28, | E | 37' 54! | tron | 15,17,22 | General | Past producer | Surface | Unknown | Res: 865Mt @ 15% Fe (1974).
Mining by open pit since 1961, total production till 1977 1Mt. | | LL | 316 | Kulancak | N 38 | 3' 34' | Ε | 37° 30° | Lead | 2 | General | Past producer | Unknown | Unknown | Produced 1078 tons in 1954-55. | | ММ | 317 | Karadut | N 37 | r. 46. | E | 36, 38, | Iron | 2 | General | Past producer | Unknown | Unknown | Indications of old workings. | | ММ | 318 | Kayis | N 36 | 3' 10' | E | 38' 57' | Copper | 2 | General | Past producer | Underground | Unknown | Tunnels caved. | | MM | 319 | Manisa | N 36 | 36. | Ε | 27' 26' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 600 tons prior to 1952. | | ММ | 320 | Suleymanli | N 37 | " 54° | E | 36' 50' | Iron | 2 | General | Past producer | Unknown | Unknown | Old workings. | | NN | 321 | Besparmak | N 37 | . 58. | E | 27° 38' | fron | 2 | General | Pest producer | Surface | Exported | Specular iron in gneiss,
Ore shipped to Germany in 1956. | | NN | 322 | Bezkese-Dalaman | N 36 | 3' 44' | E | 28 [.] 47 [.] | Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's. Reserves from 4 sites: 79kt @ 38-54% Cr2O3 (1987). | | NN | 323 | Caldag | N 36 | 49' | E | 29" 10" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1100 tons in 1955. | | NN | 324 | Cayhisar | N 36 |) [*] 58' | E | 28' 52' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county receives 1.2Mt @ 40-57% Cr2O3. | | NN | 325 | Cenger | N 36 | 1 46 | E | 29' 08' | Chromite | 2 | General | Pest producer | Unknown | Unknown | Produced in the 1950's,
1955 county reserves 1.2Mt @ 40-57% Cr2O3, | | NN | 328 | Eicik-Siradere | N 36 | 50' | E | 29' 05' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN | 327 | Eldirek-Gunlukbasi | N 36 | 1 41' | E | 29' 12' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN | 328 | Gocek | N 38 | 44' | E | 28' 58' | Magnesite | 2 | General | Past producer | Unknown | Unknown | Reported to be exhausted. | | NN | 329 | Gocek-Bonguc | N 36 | ' 44' | E : | 28* 58' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN | 330 | Gocek-Iniice | N 36 | ° 45' | E : | 29' 01' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN | 331 | Gocek-Kurtgedigi | N 36 | · 44· | E : | 28* 58* | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN | 332 | Gokceovacik | N 36 | 47' | E : | 28' 59' | Manganese | 2,17 | General | Past producer | Unknown | Unknown | Produced intermittantly until 1935,
Res: 94kt @ 32% Mn (1988). | | MAP
KEY
(1) | NAME
(2) | COORDINATES | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|---------------------------|-----------------|---------------------------------|------------------------|-------------------------|---------------|--------------|---------|---| | NN 33 | 3 Golenye | N 36' 47' E 28 | 13' Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1500 tons in 1953. | | NN 33 | 4 Gumlukbesi
, Fethiye | N 36, 39, E 5 | 08' Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
Reserves from 2 sites: 102kt @ 38-40% Cr2O3 (1981). | | NN 33 | 5 Karacaome | N 38' 50' E 29 | 00' Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 2820 tons in 1952-53. | | NN 33 | 8 Karaturum | N. 38* 50" E 29 | 00' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 33 | 7 Kemikier | N 36' 50' E 2 | 00' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 334 | 8 Kargitoca | N 36' 42' E 2 | 05' Chromite | 2 | General | Pest producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 33 | 9 Kiziikaya | N 38' 49' E 28 | 55' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 340 | D Kizilkaya-Kepez | N 38'49' E 28 | 55' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 34 | 1 Kocabel | N 36' 50' E 26 | 49 Magnesite | 2 | General | Past producer | Unknown | Unknown | Reported to have produced intermittantly. | | NN 342 | 2 Koycegiz-Demirkazik | N 38' 55' E 28 | 43' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 34 | 3 Kuzkavak | N 38'50' E 29 | 00' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 344 | Mesebuku | N 37' 10' E 28 | 50' Chromite | 15 | General | Past producer | Unknown | Unknown | Small producer. | | NN 345 | 5 Mesevie | N 37' 28' E 26 | 21' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 34 | B NII | N 36'49' E 26 | 10' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 347 | 7 Sakarkaya | N 37 29 E 27 | 38' Iron | 17,22 | General | Past producer | Surface | Unknown | Res: 3.5Mt @ 58% Fe (1981).
Produced during Greek times and 1958-58. | | NN 348 | 3 Sultaniy a | N 36'50' E 29 | 00' Chromite | 2,17 | General | Past producer | Unknown | Unknown | Produced
in the 1950's.
Reserves 235kt @ 37.58% Cr2O3 (1987). | | NN 349 | 9 Toparlar | N 36, 28, E 58 | 51' Chromite | 2 | General | Past producer | Unknown | Unknown | Produced in the 1950's.
1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | NN 350 |) Uzumla | N 38'44' E 29 | 14' Chromite | 2 | Genera! | Past producer | Unknown | Unknown | Produced in the 1950's at two sites. 1955 county reserves 1.2Mt @ 40-57% Cr2O3. | | OO 35 | 1 Aksaray | N 38' 23' E 34 | 03' Kaolin | 17,21 | General | Past producer | Surface | Unknown | Res: 2.6Mt @ 15-32% Al2O3 (1979).
Kaolin with alunite.
Production of 4kt reported in 1986. | | OO 35 | 2 Bolkardag | N 37' 27' E 34 | 37' Lead, zinc,
silver, gold | 2,15 | General | Past producer | Unknown | Unknown | Res: 264,000 tons containing 15.2kt Pb,
13.2kt Zn, 3M oz Ag, and 21.4k oz Au.
Ore in ilmestone. | | MAP
KEY
(1) | | NAME
(2) | | AT | | INA | | 3
NG | | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | |-------------------|-----|-----------------------------|---|-----|---------------|------------------|---|---------|-------|-------------------------------|------------------------|-------------------------|---------------|--------------|---------|---| | PP | 353 | Akmescit | ١ | 1 4 | 10' 4 | 7 | E | 37' | 36 | Copper | 2 | General | Past producer | Underground | Unknown | Workings consist of 2 drifts on 10m specing. One drift 10m, other is 50m. | | PP | 354 | Armutell , | r | 1 4 | 10. 8 | 3' | E | 37' | 56' | Iron | 2 | General | Past producer | Surface | Unknown | Evidence of old workings. | | PP | 355 | Arpalik | ٨ | | 10, 2 | i4 ' | E | 37' | | Copper, lead,
zinc, silver | 2 | General | Past producer | Underground | Unknown | Old mine in andesite with three tunnels. Ore assayed 7.61% Pb, 11.53% Zn, 2.44% Cu, and 8.61 oz/t Ag. | | PP | 356 | Cambasi | ١ | 1 4 | 10. 3 | 99' | E | 37' | 59 | Iron | 2,17 | General | Past producer | Surface | Unknown | Evidence of old workings.
Res: 200kt @ 56.8% Fe (1967). | | PP | 357 | Catak | ١ | 1 4 | 10' 4 | 7 | E | 37° | | Copper, gold,
silver | 2 | General | Past producer | Underground | Unknown | Analysis yield 2.44 oz Ag and 0.02 oz Au. | | PP | 358 | Korgan
Geci | ١ | 1 4 | 10. 4 | 19. | E | 37' | 22' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced small amounts of 40-46% Mn. ore in 1950. | | PP | 359 | Zevil | r | 1 4 | ŧ0° 4 | 12' | E | 37 | 38' | Copper, gold,
sliver | 2 | General | Past producer | Underground | Unknown | Workings consist of 7 tunnels, each from 40-80m. | | QQ | 360 | Cimil Deg | ١ | 1 4 | 10' 4 | 17 | Ε | 40° | , 33, | iron | 2 | General | Past producer | Underground | Unknown | Magnetite deposit in granite. Old workings & shafts cover 3000 sq m area. | | QQ | 361 | Letum | ١ | 1 4 | 6 1° C | 00 | E | 40' | 44' | Leed, zinc, copper | 2 | General | Past producer | Underground | Unknown | Workings inaccessible. Mine worked periodically from Genoese. | | QQ | 362 | Yanivat | ł | 4 4 | 11 ' (|) 6 ' | E | 41 | . 08. | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 3000 tons between 1954-55. | | QQ | 363 | Zigam | ı | 1 4 | 41' (|)6' | E | 41 | 06' | Copper, zinc | 2 | General | Past producer | Underground | Unknown | Workings inaccessible.
Assay is 32.1% Zn and 3.8% Cu. | | RR | 384 | Harap Maden
Nebil Membal | ı | 1 | 37' 8 | 59' | E | 42 | . 08. | Copper, zinc,
silver | 2 | General | Past producer | Underground | Unknown | Workings consist of 4 tunnels in deposit area of 50 x 300 m. | | RR | 365 | Madenkoy | 1 | 1 | 38' (|)3' | E | 42 | . 08. | Copper | 2 | General | Past producer | Unknown | Unknown | Remains of old mine and smetter. | | SS | 366 | Beypinar | | 1 | 39' 3 | 31' | E | 37 | 44' | Chromite | 2 | General | Past producer | Unknown | Unknown | 1955 county reserves 16kt. | | SS | 367 | Camilkoy | 1 | 1 | 40° 1 | 11' | E | 38' | . 06. | Copper | 2 | General | Past producer | Underground | Unknown | Caved tunnel visible. Assay yields 4.65% Cu. | | SS | 388 | Golcuk | , | ١. | 40' (| 56' | E | 39' | 55' | Copper | 2 | General | Past producer | Underground | Unknown | Workings prior to WWI are caved. | | SS | 369 | Hafik | ı | 1 4 | 40' (| 3 . | E | 37 | 25' | Copper | 2 | General | Past producer | Underground | Unknown | Abandoned deposit. | | SS | 370 | Kan | , | 1 | 40° 2 | 24' | E | 38 | 01' | Lead | 2 | General | Past producer | Unknown | Unknown | Res: 100,000 tons @ 30% Pb, 30% Zn. | | SS | 371 | Otlukilise | ı | 1 | 38' (| 53' | Ε | 37 | 19' | Iron | 22 | General | Past producer | Surface | Unknown | Mining since 1960 totalling more than 1Mt. | | SS | 372 | Pinargozu
Davutogiu | • | 1 | 39' ' | 15' | E | 37 | 52' | Iron | 22 | General | Past producer | Surface | Unknown | Mined intermittantly since 1957. | | SS | 373 | Sarkisia | 1 | 1 | 39' ' | 18' | E | 36 | 42' | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced from 3 sites in 1954. | | SS | 374 | Yiidizeli | ı | 4 | 39. (| 52' | E | 36 | . 38. | Chromite | 2 | General | Past producer | Unknown | Unknown | Produced from 2 sites in 1954. | | M/
KE
(1) | Υ | NAME
(2) | * , | CC | | DINA | | S
ING. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | |-----------------|------|---|----------------|----|-----|-----------------|---|---------------------|----------------|------------------------|-------------------------|---------------|--------------|----------|--| | SS | 37 | 75 Zara | | N | 39' | 55' | E | 37° 46° | Antimony | 2 | General | Peel producer | Unknown | Unknown | Old workings, | | TT | 37 | 76 Manika
Saray | , | N | 41' | 23' | E | 28' 08' | Manganese | 2 | General | Past producer | Unknown | Unknown | In 1954, produced 15 tons.
Deposit is of sedimentary origin. | | UL | 37 | 77 Aydogm | | N | 40' | 08' | E | 38' 40' | Chromite | 2 | General | Peet producer | Unknown | Unknown | 1955 county reserves 20kt. | | UL | 37 | 78 ibiski | , | N. | 40² | 27: | Ε | 37' 03' | Copper | 2 | General | Peet producer | Underground | Unknown | Old workings are caved. | | UL | 37 | 79 Ortakoy | | N | 40" | 24' | Ε | 37' 21 ⁱ | Copper | 2 | General | Past producer | Underground | Unknown | Shaft now caved. | | UL | 36 | 30 Turhal
Ozden
Camilo
Elalmii | a | N | 40° | 16" | E | 35' 52' | Antimony | 2,15,17 | General | Past producer | Underground | Uriknown | Produced 1949-1956.
Res: 1.3Mt @ 3.5% Sb.
Res: 628kt @ 4% Sb (1983). | | W | 36 | 31 Abyane | | N | 40° | 56' | E | 39' 54' | Iron | 2 | General | Past producer | Surface | Unknown | Slag piles in evidence.
Magnetite zone in is 1m thick. | | W | 36 | 32 Cicayra | | N | 40° | 5 8 ' | E | 39' 54' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 109 tons between 1952-53. Ore in contact between limestone & andesite. | | W | 38 | 33 Kucuk A | yven | N | 40' | 44' | E | 39' 56' | Copper | 2 | General | Past producer | Unknown | Unknown | Worked by the Genoese. Ore in limestone. | | W | 38 | 34 Kustul-4 | rmenos | N | 40* | 50° | E | 39, 38, | Copper | 2 . | General | Past producer | Unknown | Unknown | Old workings grading 3-4% Cu. | | W | 36 | 95 Pirgi | | N | 40° | 53' | E | 40' 03' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 12.6 kt between 1948-1953.
Ore associated with andesite & limestone.
Assays range from 45-54% Mn. | | vv | 38 | 36 Uzmesa | hor | N | 40° | 50° | Ε | 39' 50' | Copper | 2 | General | Past producer | Unknown | Unknown | Worked by the Genoese. | | w | V 36 | 7 Mamies | | N | 39' | 14' | E | 39' 13' | Copper | 2 | General | Past producer | Unknown | Unknown | Old mine in granite. | | W | V 38 | 38 Vanik | | N | 39. | 14' | E | 39' 13' | Iron | 2 | General | Past producer | Unknown | Unknown | Limonite deposit formerly worked. | | XX | 36 | 9 Akdagm | edeni | N | 39' | 42 [.] | E | 35' 54' | Lead, zinc | 2 | General | Past producer | Surface | Unknown | Ore in crystalline schists and ilmestones.
Grade assays 227.3% Pb, 33.6% Zn,
2-15 oz/t Ag. | | хх | 38 | O Caferli | | N | 39. | 33' | E | 34' 43' | Fluorite | 2 | General | Past producer | Unknown | Domestic | Produced in 1953, 1955. | | XX | 39 | Ol Cihanpa
Derber | | N | 39' | 59' | Ε | 34' 46' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 423 tons in 1954. | | XX | 39 | 2 Davutlu | | N | 39. | 43' | E | 35' 57' | Iron | 2 | General | Past producer | Unknown | Unknown | One of five abandoned mines in area. | | XX | 39 | 3 Elci | | N | 39. | 13' | E | 35' 43' | Iron | 2 | General | Past producer | Unknown | Unknown | One of five abandoned mines in area. | | XX | 39 | 34 Karapin | ar Simbuluk | N | 39. | 43' | Ε | 35' 34' | iron | 2,17 | General | Past producer | Unknown | Unknown | One of five abandoned mines in area.
Res: 7Mt @ 33.39% Fe (1978). | | хх | 39 | 5 Kecikalı | • | N | 39. | 30' | E | 35' 40' | Iron | 2 | General | Past producer | Unknown | Unknown | One of five abandoned mines in area. | | XX | 39 | 6 Yahyas | aray | N | 39' | 30, | E | 35° 40' | tron | 2 | General | Past producer | Unknown | Unknown | One of five abandoned mines in area. | | K | IAP
EY
!) | NAME
(2) | COORDINATE
LAT. L | E S
ONG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |---|-----------------|-------------|----------------------|--------------------|----------------|------------------------|-------------------------|---------------|--------------|---------
--| | Y | Y 397 | Alakese | N 41' 16' E | 31' 44' | Manganese | 2 | General | Past producer | Unknown | Unknown | Reserves estimated at 500-1000 tons @ 35-50% Mn. | | Y | Y 398 | Aydin | N 41' 16' E | 31" 49" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 2002 tons in 1947-49. | | Y | Y 399 | Ayvatlar ' | N 41' 17' E | 31" 49" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 9420 tons in 1949-53. | | Y | Y 400 | Caglar ' | N 41' 17' E | 31" 55" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 3275 tons in 1955. | | Y | Y 401 | Cubuk | N 41' 28' E | 32, 30, | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 75kt between 1950-55. | | Y | Y 402 | Cubukiar | N 41' 28' E | 32° 30' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 2561 tons in 1947-49. | | Y | Y 403 | Esnekoy | N 41' 17' E | 31" 46" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 7117 tons in 1953-55. | | Y | Y 404 | Kepez i | N 41' 16' E | 31" 28" | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 570 tons in 1951. | | Y | Y 405 | Kepez II | N 41' 16' E | 31' 28' | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 2535 tons in 1954-55. | | Y | Y 406 | Kulah | N 41' 13' E | 31* 39* | Manganese | 2 | General | Past producer | Unknown | Unknown | Produced 1957 tons in 1951-52. | Represents property or property grouping as defined on Appendix map set B. Due to software limitations, site named do not include any discritical markings. Spelling of site names varies considerably by source. Compete list of data sources found in Appendix D. General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. APPENDIX MAP B-1: PAST PRODUCING MINERAL PROPERTIES OF WESTERN TURKEY LEGEND_ Producing or Developing • Mineral Property* **LEGEND** Letter represents property grouping as defined in appendix | MA
KE | | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE ·
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |----------|----|-----------------------|---------------------------|-------------------------|------------------------|---------------------------|---------|--------------|----------|--| | A | 1 | Adana | N 37' 01' E 35' 18' | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 117Mt (1972). | | A | 2 | Beibasi
Tufanheyii | N 38' 12' E 36' 21' | Zinc | 17 | General | Deposit | Unknown | Unknown | Res: 72kt @ 27% Zn; 42.6kt @ 8% Zn.
Data from 1975 report. | | A | 3 | Dokuztekne | N 37' 01' E 35' 59' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 76kt @ 16.22% Mn (1981). | | A | 4 | Karsanti area | N 37' 33' E 35' 24' | Chromite | 17 | General | Deposit | Unknown | Unknown | Reserves from 6 sites: 93Mt @ 5-35% Cr2O3. | | A | 5 | Kayadibi | N 37' 27' E 35' 19' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 1Mt @ 5492 Cal/kg (1960). | | A | 6 | Kozan
Horzum | N 37' 27' E 35' 49' | Zinc | 17 | General | Deposit | Unknown | Unknown | Res: 122.4kt @ 28.15% Zn.
Data from 1983 report. | | A | 7 | Salmbeyll | N 38, 00, E 39, 06, | iron | 17 | General | Deposit | Surface | Unknown | Res: 3.2Mt @ 52% Fe (1978). | | A | 8 | Tufanheyli I | N 38' 16' E 36' 13' | Lead, zinc | 17 | General | Deposit | Unknown
- | Unknown | Res: 50-56kt @ 5.0% Pb, 13% Zn.
Data from 1975 report. | | A | 9 | Tufanheyli ii | N 38' 16' E 36' 13' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 49kt @ 0.44% Pb, 14% Zn.
Data from 1975 report. | | A | 10 | Tufanbeyli | N 38' 16' E 36' 13' | Bauxite | 17 | General | Deposit | Surface | Unknown | Res: 10.75Mt @ 50-52% Al2O3 (1905).
Diaspore ore. | | 8 | 11 | Agdikan | N 37' 44' E 38' 09' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 225Mt clay/marl (1982). | | В | 12 | Celikhan | N 38' 02' E 38' 15' | Iron | 17 | General | Deposit | Surface | Unknown | Res: 31Mt @ 28.55% Fe (magnetite) (1984). | | С | 13 | Akhisar | N 39' 05' E 30' 43' | Antimony | 2 | General | Deposit | Unknown | Unknown | Deposit assaying 34.45% Sb. | | С | 14 | Arizii | N 38' 19' E 30' 45' | Chromite | 2 | General | Deposit | Unknown | Unknown | Two sites reportedly contain 600 tons. | | С | 15 | Iscehisar | N 38' 51' E 30' 45' | Graphite | 17 | General | Unknown | Unknown | Unknown | Res: 30kt @ 1.9-17.9% C (1981). | | c | 16 | Kozoren | N 39' 32' E 29' 47' | Antimony | 2 | General | Deposit | Unknown | Unknown | Two deposits assaying 27.85% Sb. | | D | 17 | Agri | N 39' 44' E 43' 03' | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 100-150Mt (1981). | | E | 18 | Karaibrahim | N 40' 32' E 36' 11' | Asbestos | 17 | General | Deposit | Surface | Unknown | Res: 1.4Mt (1985). | | E | 19 | Ogulbagi | N 40" 51' E 35" 41' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 3.4Mt @ 5574 Cal/kg (1983). | | F | 20 | Aktepe | N 40' 10' E 33' 32' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 40kt @ 23.25% Mn. | | F | 21 | Ankara | N 39' 57' E 32' 45' | Clay | 2 | General | Deposit | Surface | Domestic | Sizeable fire clay deposit. | | F | 22 | Azmak | N 40' 10' E 31' 58' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 7.5Mt (1987). | | W | 23 | Baskii
Nazarusagi | N 38' 40' E 38' 55' | Gold, silver,
copper | 17 | General | Deposit | Unknown | Unknown | Res: 49kt @ 2.4g/t Au, 4.2g/t Ag, 2% Cu.
Data from 1984 report. | | F | 24 | Cubuk | N 40' 15' E 33' 02' | Perite | 17 | General | Unknown | Surface | Unknown | Res: 51Mt (1979). | | • | | | | | | | | | | | • | |-------------------|----|----------------------|-----------|-----------|-------------------------------|------------------------|-------------------------|---------|--------------|----------|--| | MAI
KEY
(1) | | NAME
(2) | COORDIN | LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | SUTATE | MINE
TYPE | MARKETS | COMMENTS | | F | 25 | Demirtas | N 40° 23° | E 33, 53, | Bentonite | 17 | General | Deposit | Surface | Unknown | Res: 75Mt (1984). | | F | 26 | Kareali
/ | N 39' 40' | E 32' 57' | Copper | 2 | General | Deposit | Unknown | Unknown | Ancient deposit in serpentine.
Workings caved. 70kt of slag. | | F | 27 | Kazan | N 40' 12' | E 32' 41' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 371Mt Ilmestone/marl (1980). | | F | 28 | Kizilcahamam | N 40° 28' | E 35, 38, | Peritte | 17 | General | Unknown | Surface | Unknown | Reserves from 3 sites: 43Mt (1972). | | F | 29 | Yagcihasanlar | N 40' 38' | E 32' 45' | Lead, zinc,
antimony, gold | 2 | General | Deposit | Underground | Unknown | Ore at andesite-limestone contact. Tunneling reported to be caved. | | G | 30 | Agvar | N 36. 36. | E 30' 34' | Lead, zinc,
copper, silver | 2 | General | Deposit | Unknown | Unknown | Vein 1-1.4m thick in schist. | | G | 31 | Akseki | N 37' 02' | E 31'48' | Bauxite | 17 | General | Deposit | Surface | Unknown | Res: 17.54Mt @ 47-66% Al2O3 (1965).
Boehmite ore. | | G | 32 | Alanya | N 36.33 | E 32, 01, | Bauxite | 17 | General | Deposit | Surface | Unknown | Res: 4.5Mt @ 37-67% Al2O3 (1964).
Diaspore ore. | | G | 33 | Karalar
Gazipasa | N 36' 19' | E 32' 21' | Barite | 17 | General | Deposit | Unknown | Unknown | Reserves from 5 sites: 3.5Mt @ 78-98% BaSO4 (1978). | | G | 34 | Serik | N 38' 55' | E 31' 06' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 210Mt clay (1982). | | G | 35 | Yarpuz | N 37'06' | E 31. 53 | Bauxite | 2 | General | Deposit | Surface | Unknown | Single lenses-2-2.5Mt, total 5-15Mt ore.
Ore grades 55-60% Al2O3. | | G | 36 | Yulari | N 36' 22' | E 32' 15' | Lead | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | Н | 37 | Ardanuc | N 41°08 | E 42' 04' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 18Mt limestone (1980). | | н | 38 | Borcke | N 41° 22° | E 41' 40' | Manganese | 17 | General | Deposit | Unknown | Unknown | Reserves from 5 sites: 156kt @ 22-42% Mn (1981). | | н | 39 | Borcka i
Akarsen | N 41' 11' | E 41' 50' | Gold, silver, copper | 17 | General | Deposit | Unknown | Unknown | Res; 862kt @ 28g/t Ag; 1.5g/t Au, 3.2% Cu(1986).
Data from 1986 report. | | Н | 40 | Boscka II
Akarsen | N 41' 12' | E 41' 50' | Copper, silver,
gold | 17 | General | Deposit | Unknown | Unknown | Massive Res: 662kt @ 3.2% Cu, 28g/t Ag, 1.5g/t Au, Dissem. Res: 356kt @ 0.43% Cu. Data from 1983 report. | | н | 41 | Boscka
Anayatak | N 41' 22' | E 41' 40' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 20.8Mt @ 1.32% Cu.
Data from Etibank report. | | н | 42 | Boscka
Cakmakkala | N 41' 22' | E 41' 40' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 32.2Mt @ 0.98% Cu. | | Н | 43 | Hendek | N 41' 21' | E 41' 27' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 100Mt Ilmestone (1986). | | н | 44 | Hopa
Baskoy | N 41' 25' | E 41' 26' | Copper, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 83.5kt @ 3.18% Cu, 1.24% Zn.
Date from 1972 report. | | Н | 45 | Hopa
Perenit | N 41' 24' | E 41' 27' | Copper, zinc, | 17 | General | Deposit | Unknown | Unknown | Res: 1Mt @ 1.4% Cu, 1.6% Zn, 0.3% Pb.
Data from 1978 report. | | MAI
KEY
(1) | | NAME
(2) | COORDINATES | | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|----|----------------------|---------------|---------|--------------------------------|------------------------|-------------------------|---------|--------------
-----------|---| | н | 46 | Hopa
Sinkot | N 41' 25' E | 11' 30' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 5.1Mt @ 1.39% Cu. | | н | 47 | Irschan , | N 41'11' E 4 | 11' 50' | Copper, lead,
zinc, silver | 17 | General | Deposit | Unknown | Unknown . | Res: 659kt @ 0.63% Cu, 1.93% Pb,
4.7% Zn, 50g/t Ag.
Data from 1985 report. | | Н | 48 | Mastira | N 41'-15' E | 11' 20' | Gold | 11 | General | Deposit | Unknown | Unknown | Orilling ongoing. | | н | 49 | Savjat
Meydencik | N 41'20' E 4 | 12' 17' | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 80-264kt @ 1.36% Cu, 0.38% Pb,
3.21% Zn.
Data from 1973 report. | | н | 50 | Saveat | N 41' 15' E 4 | 12. 50. | Manganese | 17 | General | Deposit | Unknown | Unknown | Reserves from 2 sites: 87kt @ 23-31% Mn (1981). | | ı | 51 | Akkuzyaylasi | N 37' 50' E 2 | 27' 58' | Lead | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | ı | 52 | Genzile | N 37'40' E 2 | 8' 19' | Graphite | 2 | General | Deposit | Unknown | Unknown | Res: 6000 tons. | | ł | 53 | Gumus | N 37'51' E 2 | 7' 28' | Silver | 2 | General | Deposit | Unknown | Unknown | Оссителсе, | | 1 | 54 | Gumusdag | N 37' 45' E 2 | 7' 24' | Emery | 17 | General | Unknown | Unknown | Unknown | Res: 8.7Mt (1964). | | ı | 55 | Hacilepbeleni | N 37' 37' E 2 | 7" 56" | Gold, arsenic | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 1 | 56 | Hallaciar | N 37' 42' E 2 | 7' 57' | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size sand clay deposit. | | ŧ | 57 | Karakoy | N 37' 55' E 2 | 7' 54' | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 1 | 58 | Kazandere | N 37' 37' E 2 | 8. 53. | Graphite | 2 | General | Deposit | Unknown | Unknown | Res: 5000 tons. | | I | 59 | Nalpii | N 37' 52' E 2 | 7' 28' | Silver | 2 | General | Deposit | Unknown | Unknown | Оссипенсе. | | ı | 60 | Oren | N 37' 45' E 2 | 7' 42' | Arsenic | 2 | General | Deposit | Unknown | Unknown | Deposits of arsenopyrite and orpiment. | | ŀ | 61 | Sahinali | N 37'47' E 2 | 7° 57 | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 1.5Mt .
1955 county reserves 2.75Mt. | | 1 | 62 | Terziler | N 36, 25, E 5 | 8. 59. | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | ł | 64 | Yaylak-Kavacik | N 37' 55' E 2 | 8, 59, | Antimony | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 1 | 63 | Yaygin | N 37' 38' E 2 | 8' 35' | Emery | 17 | General | Unknown | Unknown | Unknown | Res: 1.6Mt (1949). | | J | 65 | Altinoluk
Edremit | N 39'34' E 2 | 6' 44' | Lead, zinc,
silver, gold | 17 | General | Deposit | Unknown | Unknown | Res: 54kl @ 8.21% Pb, 6.72% Zn.
54kl @ 25g/t Ag; 134kl @ 5 g/t Au.
Deta from 1972 report. | | J | 66 | Aziziye | N 39' 30' E 2 | 8' 46' | Manganese | 2 | General | Deposit | Unknown | Unknown | Est. reserve of 1000 tons in andesite. | | J | 67 | Bakirlik | N 39' 17' E 2 | 6, 23, | Соррег | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | J | 68 | Balya | N 39'45' E 2 | 7° 35' | Zinc, lead,
cadmium, silver | 17 | General | Deposit | Unknown | Unknown | Res: 13.5Mt @ 4.54% Zn, 2.6% Pb,
0.04% Cd, 58g/t Ag.
Data from 1981 report. | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | • | |-------------------|----|---|-----------------|---------------|--|------------------------|-------------------------|---------|--------------|----------|---| | MAI
KEY
(1) | | NAME
(2) | COORDIN
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | | J | 69 | Camaisar | N 39' 45' | E 27' 35' | Kaolin | 2 | General | Deposit | Surface | Domestic | Medium size deposit reported. | | Į | 70 | Camilk | N 39' 36' | E 27' 11' | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | J | 71 | Davutlar , | N 39° 28′ | E 28' 19' | Lead, zinc,
copper, gold,
silver, bartte | 2 | General | Deposit | Unknown | Unknown | Res: 125,000 tons @ 67% Pb, 1% Zn,
and 15 oz/t Ag. | | J | 72 | Dursenbey
Demirboke | N 39' 35' | E 28' 38' | Lead, zinc,
copper | 17 | General | Deposit | Unknown | Unknown | Res: 3.7Mt @ 3.91% Pb, 3.81% Zn, 0.25% Cu.
Data from 1975 report. | | J | 73 | Edremit
Altincluk | N 39, 30, | E 27' 15' | Gold, silver,
lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 242kt @ 25g/t Ag, 5g/t Au, 8.2% Pb,
6.7% Zn.
Data from 1972 report. | | J | 74 | Fazilca | N 39° 37° | E 27' 09' | Copper | 2 | General | Deposit | Unknown | Unknown | Deposit about 50m long @ 16.46% Cu. | | j | 75 | Gaybular
Gonen | N 40' 02' | E 27' 31' | Lead | 17 | General | Deposit | Unknown | Unknown | Res: 45kt @ 10% Pb.
Data from 1976 report. | | j | 76 | lvrindi | N 39' 34' | E 27' 29' | Kaolin | 17 | General | Deposit | Surface | Unknown | Res: 1.6Mt @ 20-31% Al2O3 (1978). | | J | 77 | Kalabak | N 39' 36' | E 27' 07' | Iron | 2 | General | Deposit | Unknown | Unknown | Small lenses of magnetite in marble. | | J | 78 | Karaagac | N 39' 17' | E 28' 09' | Manganese | 2 | General | Deposit | Unknown | Unknown | Two deposits with res. of 41kt @ 25-50% Mn. Ore in old schists. | | J | 79 | Kinik | N 39' 35' | E 27' 33' | Antimony | 2 | General | Deposit | Unknown | Unknown | Ore assays 60% Sb. | | J | 80 | Kucukler | N 39' 33' | E 28' 17' | Boron | 5,6 | General | Deposit | Unknown | Unknown | Colemanite deposit with limited production. | | J | 81 | Kulat
Dursenbey | N 39' 53' | E 28' 03' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 252kt @ 4.4% Pb, 4.26% Zn.
Data from 1977 report. | | j | 82 | Kumluca | N 39' 31' | E 28, 55, | Mica | 2 | General | Deposit | Surface | Unknown | Small occurrence. | | ı | 83 | Ilica | N 39, 35, | E 26' 55' | Copper | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | J | 84 | Marmara | N 40' 15' | E 27' 35' | Marble | 17 | General | Unknown | Surface | Domestic | Res: 400M cubic meters (1970). | | J | 85 | Narh area | N 39' 41' | E 27' 42' | Lead, zinc | 2 | General | Deposit | Unknown | Unknown | Associated with volcanics.
Avg. assay is 27.7kt @ 6.06% Pb,
0.835 oz Ag, 0.116 oz Au. | | J | 86 | Poyracik | N 39' 31' | E 28' 48' | Manganese | 2 | General | Deposit | Unknown | Unknown | Reserves est, at 100 tons. | | J | 87 | Rahni Merasi | N 40' 24' | E 27' 48' | Taic,
asbestos | 2 | General | Deposit | Unknown | Unknown | Reserves estimated at 1000 tons. | | J | 88 | Sarikaya | N 39' 26' | E 27' 53' | Sulfur | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | j | 89 | Sarinc Kozcagiz | N 39. 33. | E 27' 06' | Zinc, lead,
copper | 2 | General | Deposit | Unknown | Unknown | Reference point Havran.
Prod. sm amounts in 1955. | | j | 90 | Savastepe | N 39' 22' | E 27' 40' | Perlite | 17 | General | Unknown | Surface | Unknown | Res: 26Mt (1976). | 3 | - | | | | | | | | | | • | |-------------------|------|--------------------|---------------------------|--|------------------------|---------------------------|---------|--------------|----------|--| | MAI
KEY
(1) | | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA ·
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | | J | 91 | Sogucak | N 39' 30' E 27' 40' | Mercury | 17 | General | Deposit | Unknown | Unknown | Res: 113kt @ 0.71% Hg (1976). | | J | 92 | Susurluk | N 39' 54' E 28' 10' | Gypsum | 17 | . General | Deposit | Surface | Unknown | Res: 50Mt (1964). | | j | 93 ' | Yasyeri ' | N 39' 39' E 27' 03' | Iron | 2 | General | Deposit | Unknown | Unknown | Small lenses of magnetite in marble.
Res: 11,000 tons @ 57.16% Fe. | | J | 94 | Yelica | Ņ 39' 33' E 28' 14' | Kaolin | 2 | General | Deposit | Surface | Domestic | Deposit requires study. | | J | 95 | Yildiz | N 39' 47' E 28' 11' | Lead, zinc,
copper, gold,
silver | 2 | General | Deposit | Unknown | Unknown | Assayed at 6.54% Pb, 6.41% Zn,
4.05% Cu, 6.7 oz/t Ag, and trace Au. | | κ | 96 | Akcasu | N 40' 06' E 30' 18' | Tin | 2 | General | Deposit | Unknown | Unknown | Tin discovered in the area in the 1950s. | | ĸ | 97 | Bahce Sultan | N 40' 03' E 29' 46' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 1000 tons @ 42.75% Mn. | | K | 98 | Koyunlu | N 40'05' E 30' 22' | Tin | 2 | General | Deposit | Unknown | Unknown | Tin discovered in the area in the 1950s. | | L | 99 | Alikiran | N 39' 02' E 40' 41' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 100Mt Ilmestone (1983). | | L | 100 |) Avnik | N 38' 39' E 40' 20' | iron,
phosphate | 2,17 | General | Deposit | Unknown | Unknown | Five magnetite occurrences. Area reserves: 55.7Mt @ 12-59% Fe (1982). | | L | 101 | Cobancosme
Genc | N 38' 33' E 40' 17' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 21.6kt @ 45% (Pb+Zn).
Data from 1978 report. | | L | 102 | ! Iliceler | N 39' 02' E 40' 42' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 25Mt Ilmestone (1963). | | L | 103 | Kigi | N 39' 19' E 40' 21' | Iron | 2 | General | Deposit | Unknown | Unknown | Deposit of large extent assaying 50.5% Fe. | | М | 104 | Adilcevaz | N 38' 47' E 42' 43' | Perlite | 17 | General | Unknown | Surface | Unknown | Res: 570Mt (1977). | | М | 105 | Bahcedere | N 38' 46' E 42' 36' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 900Mt limestone/mari/clay (1979). | | М | 108 | S Karakol | N 38' 55' E 42' 37' | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size
fuller's earth deposit | | М | 107 | ' Tatvan | N 38' 30' E 42' 16' | Pertite | 17 | General | Unknown | Surface | Unknown | Res: 370Mt (1977). | | М | 108 | Unaldi | N 38' 17' E 42' 03' | Iron | 17 | General | Deposit | Unknown | Unknown | Reserves from 2 sites: 3.1Mt @ 15.5% Fe (1983). | | M | 109 | Zizan
Merkoz | N 38' 15' E 41' 54' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 5-9kt @ 12.7% Pb, 34.4% Zn.
Data from 1975 report. | | N | 110 |) Bolu | N 40' 44' E 31' 37' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 280cubic meters ilmestone (1989). | | N | 111 | Cayviran plateau | N 40' 48' E 32' 19' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 105kt @ 19.63% Mn (1982). | | N | 112 | : Mengen | N 40' 56' E 32' 04' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 78Mt @ 4755 Cal/kg (1983). | | N | 113 | Merkesier | N 40' 52' E 31' 48' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 21Mt @ 4100 Cal/kg (1983). | | 0 | 114 | Akviran | N 37' 25' E 30' 05' | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 2.5Mt.
1955 county reserves 2.52Mt. | | 0 | 115 | Kavaklar . | N 38' 08' E 29' 34' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 160kt @ 25.83% Mn (1982). | | | | | | | | | | | | | | | | • | |-----|-------------------|-----|---------------------------------|------------|------------------|---|-----------|------------------------------|------------------------|-------------------------|---------|--------------|----------|---| | - 1 | MAP
(EY
(1) | | NAME (2) | CO:
LAT | ORDINA | | S
ING. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | | F | • | 116 | Gelemic | N : | 39° 53' | E | 29' 17' | Molybdenum | 2 | General | Deposit | Unknown | Unknown | Ore in quartz veins over 600m by 300m area. | | F | • | 117 | Gemilk | N · | 10. 26. | E | 29, 09, | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 70Mt clay/marl (1966). | | F | • | 118 | Gemilk ' | N · | 10' 26' | Ε | 29, 09, | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 156Mt (1974). | | F | • | 119 | Inegol '
Carkderesi | N 4 | 10, 02, | E | 29' 31' | Zinc, copper | 17 | General | Deposit | Unknown | Unknown | Res: 150kt @ 4.79% Zn, 0.90% Cu.
Data from 1972 report. | | F | • | 120 | Kuzbudak | N : | 39° 5 <i>9</i> ° | E | 29' 08' | Iron | 2 | General | Deposit | Unknown | Unknown | Small magnetite lenses in granite assaying 67% Fe. | | F | • | 121 | Maden | N | 39' 22' | E | 26. 36. | Lead, zinc | 2 | General | Deposit | Unknown | Unknown | Contact between limeston and diorite.
Assay of vein yields 12.6% Pb, 22% Zn,
and 12.42 oz Ag. | | F | • | 122 | Yk. Demirli | N · | 10' 18' | E | 28' 48' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 5800 tons @ 44.7% Mn. | | C | 2 | 123 | Arapucandere
Yenice | N : | 39° 55' | E | 27° 18′ | Copper, lead
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 1.3Mt @ 1.35% Cu, 8.15% Pb, 2.67% Zn.
Data from 1976 report. | | (| 2 | 124 | Armutcuk | N | 39° 43′ | E | 27° 17° | Lead, zinc
copper, sliver | 2 | General | Deposit | Unknown | Unknown | Assayed at 13.6% Pb, 4.65% Zn, 1.6% Cu and 2.3 oz Ag. | | C | 2 | 125 | Bagarkac
Yenice | N : | 39' 55' | E | 27° 18' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res:1.6Mt @ 2.18% Zn, 3.8% Pb.
Data from 1963 report. | | C | 2 | 126 | Bahadirli | N | 10. 03. | E | 26' 55' | Tungsten | 2 | General | Deposit | Unknown | Unknown | Deposit discovered in 1950's, ore assays 4% WO3. | | c | 2 | 127 | Bahcedere | N : | 39° 36' | E | 26' 37' | Silver,
lead | 2 | General | Deposit | Unknown | Unknown | Assayed at 45-58% Pb and 0.015 oz/t Ag. | | C | 2 | 128 | Biga
Madanderesi | N | 10° 13° | ε | 27' 14' | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 445kt @ 0.70% Cu, 2.6% Pb, 7% Zn.
Deta from 1969 report. | | C | 3 | 129 | Can area | N · | 10, 03, | E | 27' 06' | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 10-50Mt @ 4071Cal/kg for 5 sites. | | • | 2 | 130 | Culfackuru
Yenice | N : | 39' 55' | E | 27' 18' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 1.2Mt @ 1.74% Pb, 2.21% Zn.
Data from 1975 report. | | C | 3 | 131 | Gokceada
Island in Agean Sea | N | 10° 10' | Ε | 25' 50' | Cement feedstock | | General | Deposit | Surface | Domestic | Reported to have millions of tons of mari. | | c | ג | 132 | Goreci | N | 10° 15' | E | 26' 55' | Iron | 2 | General | Deposit | Unknown | Unknown | Reserves 1Mt @ 50-80% Fe. | | C | ג | 133 | Handere
Yenice | N : | 39' 48' | E | 27° 16' | Lead, zinc
copper | 17 | General | Deposit | Unknown | Unknown | Res: 149kt @ 3.38% Pb, 1.09% Zn, 0.4% Cu.
Data from 1983 report. | | Ć | ב | 134 | Handeresi
Yenice | N : | 39° 48' | E | 27° 16° | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 696kt @ 5.2% Pb, 2.05% Zn.
Data from 1983 report. | | C | 2 | 135 | Kirazh
Kartadagt | N | 10. 02, | E | 26, 33, | Gold | 17 | General | Deposit | Unknown | Unknown | Res: 50kt @ 5.2g/t Au.
Data from 1963 report. | | (| 2 | 136 | Kirazh
Madendagt | N · | 10, 00, | E | 26' 30' | Gold | 17 | General | Deposit | Unknown | Unknown | Res: 15kt @ 5.8g/t Au.
Data from 1962 report. | APPENDIX C: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN TURKEY | MAP
KEY
(1) | | NAME
(2) | COOR
- LAT. | | res
Long, | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|---------------------|----------------|-------|--------------|-------------------------------|------------------------|-------------------------|---------|--------------|----------|--| | Q | 137 | Kocayayla | N 40° | 05' | E 28' 59' | Copper, barite lead, zinc | 2 | General | Deposit | Unknown | Unknown | 1.5m thick vein in tuff breccie.
Assays yield 15.12% Pb, 38.27% Zn,
1.5% Cu. 30,000 tons identified. | | Q | 138 | Kurtlen '
Yenice | N 39' | 55' | E 27' 18' | Lead, copper,
zinc, silver | 17 | General | Deposit | Unknown | Unknown | Res: 24.4kt @ 20.8% Pb, 1.2% Cu, 9.8% Zn,
180g/t Ag.
Data from 1970 report. | | Q | 139 | Kuscayiri | N 39' | 55' | E 26' 36' | iron | 2,17,22 | General | Deposit | Unknown | Unknown | Reserves for 2 sites 1Mmt @ "Low"-50% Fe.
Res: 370kt @ 39.6% Fe (1982). | | Q | 140 | Lapseki | N 40 | . 50. | E 26' 41' | Iron | 2 | General | Deposit | Unknown | Unknown | Reserves 1Mt @ 50-60% Fe. | | Q | 141 | Nuretiye | N 40 | ¹ 15¹ | E 26' 55' | Copper, lead | 2 | General | Deposit | Unknown | Unknown | Ore in schist as veins in zone 10-15m wide and 120m long. | | Q | 142 | Sametili
Yenice | N 39' | 53' | E 27' 23' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 87kt @ 2.27% Pb, 1.5% Zn.
Data from 1983 report. | | Q | 143 | Subasi | N 40° | 18' | E 26' 43' | Kaolin | 2 | General | Deposit | Surface | Domestic | Medium size deposit reported. | | R | 144 | Armuttu Dere | N 40° | 47 | E 33' 48' | Copper | 2 | General | Deposit | Surface | Unknown | Outcrop assays 11.1% Cu. | | R | 145 | Kalfat | N 40° | 40' | E 33' 07' | Perlite | 17 | General | Unknown | Surface | Unknown | Res: 128Mt (1979). | | R | 146 | Kirislar | N 40' | 54' | E 33, 33, | Copper | 2 | General | Deposit | Surface | Unknown | Conglomerate 2m thick with 4.5% Cu. | | s | 147 | Ucoluk | N 40° | 23' | E 34' 22' | Copper | 2 | General | Deposit | Surface | Unknown | Sandstones containing native copper (12%) | | s | 148 | Hot Maden | N 40' | 59' | E 41' 50' | Copper | 2 | General | Deposit | Unknown | Unknown | Large number of veins in andesite. | | s | 149 | Komorlu | N 40° | 53' | E 41' 39' | Manganese | 2 | General | Deposit | Unknown | Unknown | Ore associated with limestone and tuff. Zone 1.5m thick and assays 45.63% Mn. | | s | 150 | Kurban | N 40° | 52' | E 38' 05' | Lead, zinc | 2 | General | Deposit | Underground | Unknown | Workings consist of 3 tunnels spaced 25m apart vertically. | | S | 151 | Saho Ocagi | N 40° | 46' (| E 38.00° | Lead, zinc | 2 | General | Deposit | Unknown | Unknown | Vein traced 50m, thickness up to 50cm.
Ore in andesite assays 2.93% Pb, 39.38
% Zn, 2.14% Cu, 2.18 oz Ag. | | s | 152 | Sinkot | N 41° | 17" | E 41' 43' | Copper | 2 | General | Deposit | Unknown | Unknown | Exploratory drifts & crusscuts present. Low grade copper. | | s | 153 | Tutunculer | N 41° | 16' (| E 41' 43' | Manganese | 2 | General | Deposit | Unknown | | French company investigated site 1907-11. No mining due to high silica content of ore. Country rock shales, sandstone, tuff, congiornerate. Res: reported as 18-54kt @ 28-76% Mn. | | s | 154 | Tutus | N 40° | 63' (| E 34' 47 | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 3Mt. | | s | 155 | Vezirkoy | N 41' | 13' 6 | 41' 53' | Соррег | 2 | General | Deposit | Unknown | Unknown | Small deposit, 150 tons mined. | | s | 158 | Yusuftar | N 40° | 57° E | 38' 10' | Lead, zinc,
copper | 2 | General | Deposit | Underground | | Workings consist of 3 small adits.
Ore in andestle assays 63,29% Pb, 11,47
% Zn, 0.48% Cu, 10,02 oz Ag. | | MAP
KEY
(1) | NA
(2) | AME
2) | COORDINATES
LAT. LONG. | | | | NG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-------------|----------------------|---------------------------|-------|----------------|-----|----------------------|----------------------|------------------------|-------------------------|---------
--------------|----------|--| | τ | 157 Ba | abadag
Tavas | N | 37' 4 | 18' | E 2 | 28' 52' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 300kt @ 0.8% Cu.
Data from 1969 report. | | T | 158 Ca | ambasi / | N | 37' 4 | 16' 1 | 2 | 59. 35. | Sulfur | 2 | General | Depose | Unknown | Unknown | Two deposits, one containing 10kt probable ore. | | T | 159 Cu | umeli | N | 37' 4 | 5 ' | E 2 | 29° 35' | Magnesite | 2 | General | Deposit | Unknown | Unknown | Deposit of 150,000 tons @ 40% MgO. | | T | 160 De | enizii | Ņ | 37' 4 | 1 6' | € 2 | 59, 06, | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size fuller's earth deposit. | | T | 161 Ko | ocak | N | 38' 2 | .O. I | E 2 | 29' 46' | Copper | 2 | General | Deposit | Unknown | Unknown | Vein 20-25cm thick assaying 8.57% Cu. | | U | 162 En | rgani | N | 38' 1 | 7 | € 3 | 39° 4 6 ° | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 522Mt Ilmestone/clay (1981). | | U | | ursunhu
Dicic | N | 38' 2 | ? T | E 4 | 10° 07° | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 24.6kt @ 3-35% Pb+Zn. Data from 1978 report. | | V | 164 His | isarii | N | 40° 4 | 13' | € 2 | 26' 13' | Bentonite | 17 | General | Deposit | Surface | Unknown | Res: 150Mt (1987). | | V | 165 La | Hapasa | N | 41' 5 | iO' 1 | E 2 | 26' 44' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 39Mt limestone/clay (1985). | | V | 166 Uz | zunkopru area | N | 41° C | 18 | 2 | 26' 46' | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 20-30Mt. | | w | | nayatak
Ergani | N | 38° 3 | 12. | 3 | 39' 46' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 14.6Mt @ 1.39% Cu.
Data from 1978 report. | | w : | | askii
Nazarusagi | N | 38' 4 | 0 1 | ≣ 3 | 38' 55' | Gold, silver, copper | 17 . | General | Deposit | Unknown | Unknown | Res: 49kt @ 2.4g/t Au, 4.2g/t Ag, 2% Cu.
Data from 1984 report. | | W | 168 Ha
E | acan
Ergani | N | 38' 4 | O' 1 | 3 | 39' 41' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 40kt @ 1.69% Cu.
Data from 1976 report. | | W | | aliiziyaret
Keban | N | 38' 4 | 18 ' | ≣ 3 | 38' 45' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 4.5Mt @ 0.92% Cu.
Data from 1979 report. | | w | 170 So | oganii | N | 38' 4 | 6 1 | 3 | 98° 46° | Tungsten | 17 | General | Deposit | Unknown | Unknown | Res: 255kt @ 0.6% WO3 (1958). | | W | 171 We | lelss
Ergani | N | 38, 3 | 12' | 3 | 39' 46' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 290kt @ 2.5% Cu.
Data from 1978 report. | | x | 172 An | revens | N | 39' 5 | i9. (| . 4 | 10' 12' | Megnesite | 17 | General | Deposit | Unknown | Unknown | Res: 9Mt @ 44.46% MgO (1988). | | X | 173 Ge | emecik | N | 40° 0 | 18' | £ 4 | 2' 05' | Lead, zinc | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | × | 174 ilic | • | N | 39' 2 | :6' I | 3 | 38' 34' | Iron | 17 | General | Deposit | Surface | Unknown | Reserves for 4 sites: 1.1Mt @ 51-64% Fe (1971-1983) | | X | 175 Ilic | C | N | 39° 2 | . 6 . (| 3 | 34° | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 174kt @ 46% Mn (1976). | | x | 176 Ilic | • | N | 39. 2 | 8. (| 3 | 8' 34' | Asbestos | 17 | General | Deposit | Surface | Unknown | Res: 3Mt (1980). | | X | 177 Ke | emaliye | N | 39' 1 | 6' (| 3 | 18. 29. | Iron | 17 | General | Deposit | Surface | Unknown | Reserves for 3 sites: 24.5Mt @ 40-55% Fe (1985). | | x | 178 Ma | ollakoy | N | 39, 3 | 9° E | 3 | 9' 35' | Perille | 17 | General | Unknown | Surface | Unknown | Res: 71Mt (1977). | | Y | 179 All | icikrek | N · | 40' 0 | 3' (| . 4 | 2' 18' | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 2Mt.
1955 county reserves 14,1Mt. | APPENDIX C: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN TURKEY | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | |-------------------|---------------------------------------|---------------------------|-------------------------------|------------------------|-------------------------|---------|--------------|----------|---| | Y | 180 Askale | N 39" 55" E 40" 42" | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 20Mt (1968). | | Y | 181 Hizir Ilyas | N 40' 09' E 42' 15' | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence, | | Y | 182 Kagdaric ' | N 39' 58' E 40' 47' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 12Mt Ilmestone (1967). | | Y | 183 Kavurmacukufu
Kukurtlu | N 39' 51' E 40' 36' | Lignite | 2,17 | General | Deposit | Unknown | Unknown | Res: 1.3Mt @ 4500Cal/kg (1982).
1955 county reserves 14.1Mt. | | Y | 184 Kigani | N 40' 21' E 41' 57 | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | Y | 185 Mescitii | N 39' 33' E 41' 25 | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 30Mt limestone (1967). | | Y | 186 Oitu | N 40' 33' E 41' 59 | Salt | 2,17 | General | Deposit | Surface | Domestic | Res: 360Mt. | | Y | 429 Pasinier | N 39' 59' E 41' 41' | Peritte | 17 | General | Unknown | Surface | Unknown | Res: 387Mt (1975). | | Y | 187 Sutkens | N 40' 28' E 41' 55 | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 7.3Mt @ 4200 Cal/kg (1984). | | Y | 188 Tortum | N 40' 19' E 41' 33' | Diatomite | 17 | General | Deposit | Surface | Unknown | Res: 50Mt (1984). | | Y | 189 Ulutes
Ispir | N 40' 29' E 41' 00' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 200Mt @ 0.2% Cu.
Data from 1974 report. | | Z | 190 Ballik | N 39' 50' E 30' 45' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Res: 12.3Mt from 2 sites @ 47% MgO (1984). | | z | 191 Beylikahir | N 39' 42' E 31' 13' | Bartte | 17 | General | Deposit | Unknown | Unknown | Reserves: 9.4Mt @ 31% BaSO4 (1986). | | z | 192 Beylikahir | N 39' 42' E 31' 13' | Thorlum | 17 | General | Deposit | Unknown | Unknown | Res: 380kt. | | Z | 193 Dutluca | N 39' 52" E 30' 48' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Res: 12Mt @ 46.8% MgO (1982). | | Z | 194 Karacam | N 38, 38, E 31, 30, | Iron | 17 | General | Deposit | Surface | Unknown | Res (Hl-gr) 520kt @ 55% Fe; (lo-gr) 1.6Mt @ 40% Fe. | | Z | 195 Kiziicaoren | N 39' 46' E 31' 30' | Rare earths, fluorine, barite | 15 | General | Deposit | Unknown | Unknown | Res: 30Mt @ 3.14% REO, 11Mt @ 36.2% F, 9.5Mt @ 31.25% BaSO4. | | z | 196 Mihaliccik | N 39' 52' E 31' 30' | Kaolin | 17 | General | Deposit | Surface | Unknown | Res: 3.3Mt @ 20-33% Al2O3 (1979). | | Z | 197 Sazak | N 39' 48' E 31' 38' | Taic | 2 | General | Deposit | Unknown | Unknown | Deposit of moderate size. | | Z | 198 Sazak | N 39' 48' E 31' 38' | Clay | 2 | General | Deposit | Surface | Domestic | Sizeable fullers earth deposit. | | z | 199 Yukari Kuzfindik
Yukari Kartai | N 39' 44' E 30' 17' | Magnesite | 2,17 | General | Deposit | Surface | Unknown | Six deposits reported in area.
Res: 519Mt @ 47.63% MgO (1981). | | AA | 200 Islahiye | N 37' 03' E 36' 36' | Iron | 17 | General | Deposit | Surface | Unknown | Reserves from 2 sites; 90Mt @ 21-38% Fe (1974). | | AA | 201 Kilis | N 36' 44' E 37' 05' | Manganese | 17 | General | Deposit | Unknown | Unknown | Reserves from 4 sites: 308kt @ 12-53% Mn (1984). | | * | 202 Kozcagiz
Islahiye | N 37' 03' E 36' 36' | iron,
bauxite | 2,17 | General | Deposit | Surface | Unknown | Mechanical separation not possible.
Res: 95.8Mt @ 40.64% Al2O3 (1974).
Ferrous bauxite. | | BB | 203 Akkoy
Merkez | N 40' 50' E 38' 40' | Zinc, copper | 17 | General | Deposit | Unknown | Unknown | Res: 1.9Mt @ 2.86% Zn, 0.47% Cu.
Data from 1972 report. | | MAF
KEY
(1) | | NAME
(2) | COORDINA
LAT. | ATES
LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|------------------------------|------------------|---------------|--|------------------------|-------------------------|---------|------------------------|----------|--| | 88 | 204 | Asarcik
Sebenkarahisar | N 40' 26' | E 38' 24' | Lead, zinc,
copper, sliver | 17 | General | Deposit | Unknown | Unknown | Res: 1.3Mt @ 3.38% Pb, 3.94% Zn, 0.40%Cu,
50.13g/t Ag.
Data from 1986 report. | | BB | 205 | Avluca ' | N 40' 46' | E 38' 46' | Iron | 2 | General | Deposit | Surface | Unknown | Hematite in clay about 100m wide. | | ВВ | 206 | Calsapagi-Baškirik
Espiye | N 40' 44' | E 38' 49' | Copper, lead,
zinc | 2,15 | General | Deposit | Surface
Underground | Unknown | Disseminated ore in marble,
Assay yields 36.63% Pb, 32.3% Zn,
0.9% Cu, 4.44 oz Ag, and 0.06 oz Au. | | 88 | 207 | Cibril | N 40' 54' | E 38' 42' | Copper | 2 | General | Deposit | Underground | Unknown | Workings consist of a 113m tunnel and a series of crosscute. Res: 3750 tons. | | BB | 208 | Cimide-Siezilk | N 40° 54' | E 38' 57' | Copper | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | BB | 209 | Cumanogłu | N 40' 52' | E 38' 17' | Copper. lead
zinc | 2 | General | Deposit | Unknown | Unknown | Vein 17-30cm wide and 27m long. | | 88 | 210 | Dereli | N 40° 45° | E 38' 27' | Bartte | 17 | General | Deposit | Unknown | Unknown | Reserves: 2Mt @ 98% BaSO4 (1974). | | 88 | 211 | Dereli | N 40° 45° | E 38' 27 | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 30-40Mt cement raw materials (1985). | | BB | 212 | Egercan | N 40' 52' | E 38' 32' | Copper, lead, zinc | 2 | General | Deposit | Unknown | Unknown | Vein in
andesite.
Assay yields 18.77% Zn, 17.34% Pb
1.08% Cu. | | 88 | 213 | Gedikli | N 40° 46° | E 38' 18' | Copper, lead | 2 | General | Deposit | Unknown | Unknown | Vein 20-25cm thick in andesite. | | 88 | 214 | Harkkoy
Tirebolu | N 41' 00' | E 38' 48' | Copper, zinc
lead | 17 | General | Deposit | Unknown | Unknown | Res: 2.2Mt @ 1.03% Cu, 1.75% Zn, 0.47% Pb.
Data from 1980 report. | | 88 | 215 | Hisargeris | N 40' 49' | E 38' 21' | Lead, zinc,
copper | 2 | General | Deposit | Underground | Unknown | Three drifts on vein at 5m intervals. Mineralization visible for 60m. | | 88 | 216 | ikisu | N 40' 31' | E 39' 23' | Copper | 2 | General | Deposit | Unknown | Unknown | 1m thick vein, | | 88 | 217 | Ikisu-Karinca | N 40' 31' | E 39' 23' | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Vein in granite 13cm wide, 200m long. | | BB | 218 | liicaktepest | N 40' 17' | E 38' 19' | Silver, lead,
zinc, copper,
antimony | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 88 | 219 | Israil
Tirebolu | N 40' 55' | E 38' 54' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 44kt @ 2.8% Cu.
Data from 1970 report. | | 88 | 220 | Karayaylak | N 40° 52° | E 38' 17' | Copper. lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Ore in andesite tuff. | | ВВ | 221 | Kizilev | N 40' 41' | E 38, 06, | Lead, gold,
silver | 2 | General | Deposit | Unknown | Unknown | Assay is 69% Pb, 0.12 oz Au, and 6.9 oz Ag. | | BB | 222 | Kiziikaya
Espiry | N 40' 52' | E 38, 23, | Copper | 15,17 | General | Deposit | Unknown | Unknown | Res: 1.9Mt @ 0.8-1.14% Cu.
Data from 1970 report. | | MAF
KEY
(1) | | NAME
(2) | | .A | | RDI | NA | | 8
)N(| 3. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|-----------------------|---|----|-----|-----|------------|---|----------|-------------------|--|------------------------|-------------------------|---------|--------------|----------|---| | 88 | 223 | Koprubast
Harsit | • | 4 | 40 | 4 | 8' | E | 38 | . 29. | Lead, zinc,
copper | 17 | General | Deposit | Unknown | Unknown | Res: 2.3Mt @ 4.68% Pb, 6.56% Zn, 0.83% Cu.
Data from 1977 report. | | 88 | 224 | Kuskuniu
Espiye | • | 4 | 40 | • 5 | r | Ε | 38 | · 54· | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 2,7Mt @ 0.87% Cu.
Dete from 1983 report. | | 88 | 225 | Kusluvan ' | | ١ | 40 | 4 | 2' | Ε | 37 | . 38. | Copper, lead, zinc | 2 | Clemeral | Deposit | Unknown | Unknown | Several ore bearing veine in andesite. | | 88 | 226 | Oren | 1 | 4 | 40 | 4 | 6' | E | 37 | · 46 [.] | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Vein in andesite.
Assay 5.36% Pb, 3.69% Zn, and 0.12% Cu. | | BB | 227 | Semsettin
Balancik | • | 4 | 40 | 5 | 6" | E | 38 | 15' | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 168kt @ 2% Cu, 3% Pb, 4% Zn. | | 88 | 228 | Surmenii | 1 | ١ | 40 | 5 | 8" | E | 38 | 35 | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Vein in granite 13cm wide. | | 88 | 229 | Tekmezar | 1 | 4 | 40 | 5 | r | E | 3 | 8' 14' | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Hyrdothermal vein occurrence. | | 88 | 230 | Tekmezar
Bularcak | 1 | 1 | 40 | 5 | 5" | E | 38 | 16 | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 600kt @ 0.72% Cu, 3.75% Pb, 2.82% Zn.
Data from 1968 report. | | BB | 231 | Uzumluk Obusu | ١ | ١ | 40 | 5 | 2° | E | 38 | · 17 | Lead, zinc,
copper | 2 | General | Deposit | Unknown | Unknown | Ore occurs in veins of fractured andesite. Assay shows 28.12% Pb, 6.45% Zn, 3.57 oz Ag, 0.02 oz/t Au. | | 88 | 232 | Yakiniik | ١ | 1 | 40 | 5 | O' | E | 38 | , 30, | Lead, zinc,
copper | 2 . | General | Deposit | Unknown | Unknown | Host rock is andesite.
Sample assays 1.59% Pb, 39.65% Zn,
9.24% Cu, 0.71 oz Ag, and 0.06 oz Au. | | ВВ | 233 | Yomra | t | 4 | 40 | 5 | B' | Ε | 39 | 54 | Antimony | 2 | General | Deposit | Unknown | Unknown | 1 m vein assaying 65% Sb. | | cc | 234 | Alacayir | ٢ | 1 | 40 | 3 | B* | E | 39 | 54' | Copper, zinc,
silver | 2 | General | Deposit | Unknown | Unknown | Deposit in greywache.
Assays yield 8.9% Cu, 12.8% Pb, 2 oz Ag. | | cc | 235 | Almacik | 1 | 4 | 40 | 5 | ١٠ | E | 38 | 54' | Copper | 2 | General | Deposit | Unknown | Unknown | Occurrence yielding 4.57% Cu. | | CC | 236 | Bahcecik | ř | 1 | 40 | 2 | r | E | 39 | 35 | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 224Mt limestone/cement raw materials (1985). | | cc | 237 | Caylroukur | ١ | • | 40 | 4 | y | E | 39 | . 02, | Copper, lead,
zinc | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | CC | 238 | Dandekoy | 1 | | 40 | 41 | B ' | E | 38 | 54' | Lead, zinc,
copper, gold,
silver | 2 | General | Deposit | Unknown | Unknown | Assay is 72.5% Pb, 0.5% Zn, 0.39 oz/t Au
9.9 oz/t Ag. | | CC | 239 | Fol | ١ | 1 | 40 | 41 | 3' | E | 39 | 17' | Copper | 2 | General | Deposit | Unknown | Unknown | Six large veins in andesite. | | cc | 240 | Gelevera | ٢ | 1 | 40° | 30 | 3 | E | 38 | 51' | Соррег | 2 | General | Deposit | Unknown | Unknown | fron rich ore, slag dumps up to 45,000 tons. | | cc | 241 | istala | ١ | | 40' | 5 | r | E | 40 | 17 | Lead, zinc,
copper | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | cc | 242 | Kettas | ١ | | 401 | 01 | B ' | E | 38 | 66' | Lead, zinc,
silver | 2 | General | Deposit | Unknown | Unknown | Hydrothermal vein in andesite. | | MAI
KEY
(1) | | NAME
(2) | | AT | |)IN/ | | :8
ONC | 3. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|--------------------------------|---|-----|-------------------------|------------|---|-----------|-------------|-------------------------------|------------------------|-------------------------|---------|--------------|----------|--| | cc | 243 | Keltepe | N | I 4 | 0. | 48' | E | 39 | · 07· | t_ead, zinc,
sliver, gold | 2 | General | Deposit | Unknown | Unknown | Vein in andesite.
Assay is 13.55% Pb, 39.25% Zn, 1.99 oz
Ag and trace of gold. | | cc | 244 | Kolet ' | N | 1 4 | 0. | 36' | E | 39 | 35' | Lead, zinc,
copper | 2 | General | Deposit | Unknown | Unknown | Five occurrences reported. | | cc | 245 | Oksuruk
Torul | Ņ | 1 4 | 0. | 05' | Ε | 39 | 56 | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 450kt @ 3.23% Cu, 3.84% Pb, 4.98% Zn.
Deta from 1971 report. | | CC | 246 | Sive | N | · 4 | 0. | 3 <i>7</i> | E | 39 | ' 18' | Copper, lead,
zinc, silver | 2 | General | Deposit | Unknown | Unknown | Deposit in andesite.
Assay is 5.18% Cu, 15.18% Pb, 27.15%
Zn and 11.6 oz Ag. | | CC | 247 | Tahnis | N | 4 | 0. | 23. | E | 39 | 45' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 120Mt ilmestone/clay (1988). | | DO | 248 | Azginlik | N | 3 | 6 . [.] | 14' | Ε | 36 | 12' | Iron | 2 | General | Deposit | Unknown | Unknown | Res; 3Mt @ 34-35% Fe. | | DD | 249 | Hatay
Kesecikkoy
Kesecik | N | 3 | 6' | 12' | E | 36 | 10 | Gold | 15,17 | General | Deposit | Unknown | Unknown | Rea: 450kt @ 4g/t Au.
Data from 1985 report. | | DD | 250 | Iskenderun | N | 3 | 8. : | 34' | Ε | 36 | 10 | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 900Mt marl (1982). | | DD | 251 | Kerayilan
Kirikhan | N | 3 | 6. : | 32' | E | 36 | 19 | Bauxite,
Iron | 2,17 | General | Deposit | Surface | Unknown | Res: 6Mt @ 15-33% Fe; 9-12% Al2O3 (1978). | | DD | 252 | Kastalkoy | N | 3 | 6. : | 24" | E | 36 | 32 | Iron | 22 | General | Deposit | Surface | Unknown | Res: 2Mt. | | DD | 253 | Kizildag | N | 3 | 6 ° : | 21' | E | 35 | 57 | Asbestos | 17 | General | Deposit | Surface | Unknown | Res: 4.2Mt (1968). | | DD | 254 | Payas
Iskenderun | N | 3 | 6 ' : | 37° | E | 36 | 12' | Iron | 22 | General | Deposit | Surface | Unknown | Sedimentary deposit with 6.1Mt @ 32.3% Fe. | | DD | 255 | Samandag | N | 3 | 8. (| 7' | E | 35 | 58' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 5.7Bt limestone/clay/mart (1982). | | DD | 258 | Sincan
Payas | N | 3 | 8' 4 | 16 | Ε | 36 | 13' | Sauxite,
Iron | 2,17 | General | Deposit | Surface | Unknown | Res: 18Mt @ 35% Fe, 20% Al2O3 (1959).
District reserves: 86.4Mt @ 20% Al2O3 (1974). | | EE | 257 | Cakalii | N | 3 | B. : | 37° | E | 33 | 39 | Magnesite | 2 | General | Deposit | Unknown | Unknown | Reported deposit of 100,000 tons of magnesite. | | EE | 258 | Dedeler | N | 3 | 8 ° 1 | 5' | E | 33. | 37 | Iron | 2,17 | General | Deposit | Surface | Unknown | Hematite-limonite deposit covering 150m x 1500m.
Res: 500kt @ 55.9% Fe (1977). | | EE | 259 | Guiner | N | 3 | B* 3 | 19' | Ε | 34' | 08. | Dolomite | 17 | General | Deposit | Surface | Unknown | Res: 253Mt @ 19-20% MgO (1973). | | EE | 260 | icei
Adena
Kahramanmaras | N | 3 | 3° 4 | 8' | Ε | 34' | 38' | Iron | 19 | General | Deposit | Unknown | Unknown | Res: 30Mt ore identified in 1978. | | EE | 261 | Nergizlik | N | 3 | r . c | Ю. | Ε | 34' | 40 ° | Copper,
gold, silver | 2 | General | Deposit | Unknown | Unknown | Expl. Indicates 29.5% Cu, 0.23 oz Au, 1 oz Ag. | | EE | 262 | Orenduzu | N | 3 | 3' 2 | Ю, | E | 33, | 25' | Iron | 17 | General | Deposit | Surface | Unknown | 10.9Mt @ 35% Fe (1977). | | EE | 263 | Silifike | N | 34 | 3. 2 | 2' | E | 33. | 56" | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 550Mt (1973). | • 1 | MAP
KEY
(1) | | NAME
(2) | COORI | | TE8
LONG | 3. |
COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|----------------------|-------|------------|-------------|-------|------------------|------------------------|-------------------------|---------|--------------|----------|--| | EE | 264 | Tasucu | N 36" | 2Oʻ | E 33 | 53 | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 200Mt Ilmestone (1983). | | FF | 265 | Adeler | N 40° | 53' | E 29 | , 03, | Kaolin | 2 | General | Deposit | Surface | Domestic | Medium size deposit reported. | | FF | 266 | Amavutkoý | N 41' | 04' | E 29 | . 05. | Keolin | 2,17 | General | Deposit | Surface | Domestic | Res: 800kt @ 15-30% Al2O3 (1986). | | FF | 267 | Beyaz Toprak | N 41' | 01' | E 28 | 58' | Kaolin | 2 | General | Deposit | Surface | Domestic | Good deposit reported. | | FF | 268 | Catalca | N 41 | 09. | E 28 | 27 | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 304kt @ 30-32% Mn (1974). | | FF | 269 | Catalca | N 41" | 09, | E 28 | 27 | Quartz sand | 17 | General | Deposit | Surface | Domestic | Res: 5.7Mt (1983). | | FF | 270 | Kasbasi-Darlik | N 41' | 04' | E 29 | 34' | Copper, silver | 2 | General | Deposit | Underground | Unknown | Ore in Devonian chalk. Narrow veins assaying 1.46-3.55% Cu, and 3.12-5.83 oz/t Ag. | | FF | 271 | Pasabahce | N 41' | 07° | E 29 | . 06. | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size sand clay deposit. | | FF | 272 | Samandira | N 40' | 59' | E 29 | 13' | Copper | 2 | General | Deposit | Unknown | Unknown | Reported to contain 1m tons @ 2.5% Cu. | | FF | 273 | Sile | N 41' | 10" | E 29 | , 36, | Titanium | 2 | General | Deposit | Surface | Unknown | Beach sands grading 23.4% magnetite, 32.65% limenite, 18.72% zircon. TiO2 content assays 14.7%. | | FF | 274 | Yakacik | N 40° | 55' | E 29 | 13' | Clay | 2 | General | Deposit | Surface | Domestic | Large size fire clay deposit. | | GG | 275 | Arikbasi | N 38' | 11' | E 27 | 31' | Arsenic, gold | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | GG | 276 | Burgaz
Odemis | N 38' | 11' | E 27 | " 45' | Titanium | 2,17 | General | Deposit | Surface | Unknown | Residual rutile deposits discovered in 1950s.
Reserves of 3 sites: 11Mt @ 1.1-1.8% TI (1985). | | GG | 277 | Ciftlik Ovecik | N 38' | 16" | E 26 | 17 | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size fuller's earth deposit. | | GG | 278 | DIKIH | N 39' | 05' | E 26 | 52 | Gold | 15 | General | Deposit | Surl/UG | Unknown | Feasibility study completed in 1991, development decisio due in 1993. Res: 1.2Mt @ 11.4g/t Au. | | GG | 279 | Gumussu | N 38' | 05' | E 27 | ° 01' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Rea: 135kt @ 10% Pb+Zn. Data from 1981 report. | | GG | 280 | Kalecik | N 38' | 37' | E 28 | 31' | Mercury | 17 | General | Deposit | Unknown | Unknown | Res: 475kt @ 0.33% Sb (1981). | | GG | 281 | Karsiyikn
Arapdag | N 38' | 28" | E 27 | 10 | Silver, gold | 17 | General | Deposit | Unknown | Unknown | Res: 125kt @ 48g/t Ag, 3 g/t Au.
Data from 1974 report. | | GG | 282 | Odernis
Kure | N 38" | 09' | E 27 | . 59. | Gold, silver | 17 | General | Deposit | Unknown | Unknown | Res: 96kt @ 1.1-8 g/t Au, 1-3g/t Ag.
Data from 1979 report. | | GG | 283 | Seydikoy | N 39° | 32' | E 29 | * 51' | Copper | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | GG | 284 | Turanii | N 39. | 1 7 | E 27 | 20' | Barite | 2 | General | Deposit | Unknown | Unknown | Res: 1Mt. | | GG | 285 | Yenikoy | N 38' | 0 7 | E 27 | 21' | Peritte | 17 | General | Unknown | Surface | Unknown | Res: 60Mt (1970). | | нн | 286 | Kagisman
Darphana | N 40' | 09. | E 43 | . 07. | Gold | 17 | General | Deposit | Unknown | Unknown | Res: 9M m3 @ 0.1 g/m3 Au.
Data from 1955 report. | | MAP
KEY
(1) | | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|------------------------|---------------------------|------------------|------------------------|-------------------------|---------|--------------|----------|--| | нн | 287 | Kuloglu | N 40' 05' E 42' 57' | Arsenic | 2 | General | Deposit | Unknown | Unknown | Three deposits in area. | | нн | 288 | Sarikamis | N 40' 20' E 42' 35' | Perille | 17 | General | Unknown | Surface | Unknown | Res: 2Bt (1977). | | нн | 289 | Tuzluca ' | N 40' 03' E 43' 39' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 1-3Mt (1968). | | II | 290 | Arac ' | N 41' 15' E 33' 21' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 196Mt limestone/clay/marl (1979). | | H | 291 | Asikoy | N 41' 48' E 33' 42' | Copper | 17 | General | Deposit | Unknows | Unknown | Res: 15Mt @ 1.69% Cu.
Data from 1985 report. | | 11 | 292 | Bakibaba
Kure | N 41' 48' E 33' 43' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 1.8Mt @ 3.59% Cu.
Data from 1985 report. | | Ħ | 293 | inebolu | N 41' 58' E 33' 46' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 150Mt limestone/mari (1975). | | Ħ | 294 | Kastamonu area | N 41' 22' E 33' 47' | Marble | 17 | General | Unknown | Surface | Domestic | Res: 360M cubic meters (1984). | | II | 295 | Tosya | N 41' 01' E 34' 02' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 500kt @ 23% Mn (1984). | | IJ | 296 | Agcasar | N 38' 10' E 35' 25' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 265kt @ 3.71% Zn, 5.63% Pb.
Data from 1971 report. | | IJ | 297 | Aladag
Yahyali | N 38' 10' E 35' 35' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 260kt @ 14.12% Zn, 6.72% Pb.
Res: 50kt @ 12.6% Zn, 6.94% Pb.
Date from 1986 report. | | IJ | 298 | Bunyan | N 38' 51' E 35' 52' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 201Mt limestone/clay (1981). | | 11 | 299 | Cakilpinari
Yahyaii | N 38' 07' E 35' 22' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 26kt @ 10% Pb, 20% Zn.
Data from 1988 report. | | IJ | 300 | Delikkaya | N 38' 07' E 35' 22' | Lead | 2 | General . | Deposit | Unknown | Unknown | Occurrence. | | 11 | 301 | Derekoy | N 38' 05' E 35' 19' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 60kt @ 9.28% Pb, 22.79% Zn.
Res: 30kt @ 15% Pb, 30% Zn.
Data from 1971 report. | | IJ | 302 | Karahalka | N 38' 54' E 36' 50' | Iron | 17 | General | Deposit | Unknown | Unknown | Res: (Hl-gr) 720kt @ 46% Fe; (Lo-gr) 450kt @ 54% Fe. | | IJ | 303 | Kayseri | N 38' 43' E 35' 30' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 1-1.5Mt (1968). | | IJ | 304 | Kiziltepe | N 38' 26' E 35' 02' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 178.6kt @ 5.29-9.79% Zn, 1-6.82% Pb.
Data from 1971 report. | | IJ | 305 | Mentese | N 39' 54' E 36' 40' | Copper | 2 | General | Deposit | Unknown | Unknown | Minor ore mined. | | IJ | 306 | Sigirciiii
Yahyali | N 38' 10' E 35' 35' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 15kt @ 9.11% Zn, 3.46% Pb.
Data from 1976 report. | | IJ | 307 | Tugrulocagi
Yahyali | N 38' 10' E 35' 35' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 18kt @ 25-37% Zn, 3% Pb.
Data from 1984 report. | | IJ | 308 | Yahyaii | N 38' 07' E 35' 22' | Iron | 17 | General | Deposit | Surface | Unknown | Reserves from 8 sites: 6Mt @ 51-59% Fe (1978-1986). | | IJ | 309 | Yatlik
Yahyali | N 38' 07' E 35' 22' | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 16kt @ 9.11% Zn, 3.46% Pb.
Data from 1971 report. | | MAP
KEY
(1) | | NAME
(2) | | AT | | OIN/ | | S
ONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|-------------------------|---|-----|------|--------------|---|-----------|-----------------------|------------------------|-------------------------|---------|--------------|----------|--| | IJ | 310 | Yezilikoy | ١ | 1 3 | 18" | 38' | E | 35' 42' | Pumice | 17 | General | Deposit | Unknown | Unknown | Res: 169M cubic meters (1987). | | IJ | 311 | Zementi
(| N | 1 3 | 18. | 43' | E | 35, 30, | Lead, zinc,
silver | 15 | General | Deposit | Underground | Unknown | Res: 38Mt @ 8% Pb, 12% Zn.
Feasibility study conducted in 1970's. | | KK | 312 | Igneada
Mertgoli | | 1 4 | 1' | 52'
- | E | 27' 58' | Gold | 17 | General | Deposit | Unknown | Unknown | Res: 0.1-1M m3 @ 0.1-0.2 g/m3 Au,
Data from 1985 report. | | KK | 313 | łkiztepeler
Demirkoy | • | 1 4 | 11* | 19 " | Ε | 27' 45' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 2Mt @ 0.5% Cu.
Data from 1981 report.
Porphyry copper. | | KK | 314 | Karadere | • | 4 | 1* | 55' | E | 27' 25' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 221Mt @ 0.27% Cu.
Data from 1988 report.
Porphyry copper. | | KK | 315 | Sukrupasa | N | • 4 | 1* : | 56' | E | 27' 31' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 8Mt @ 0.3-0.4% Cu. Data from 1983 report. Porphyry copper. | | LL | 316 | Acloz | N | 3 | 9. (| 02' | E | 34' 21' | Lead | 2 | General | Deposit | Unknown | Unknown | Ore vein 3-18m thick in limestone.
Res: 20,000 tons @ 40-50% Pb;
50,000 tons @ 5-12% Pb. | | LL | 317 | Bayindir | N | 3 | 8. 3 | 25' | E | 33' 52' | Fluorspar | 17 | General | Deposit | Unknown | Unknown | Res: 100kl @ 73% CaF2 (1978). | | L L | 318 | Kaman | N | 3 | 9. 3 | 27' | E | 33, 20, | Urantum | 2 | General | Deposit | Unknown | Unknown | Occurrence.
| | ММ | 319 | Gubrelik | N | 4 | 0' 4 | 13. | E | 30' 48' | Iron | 2 | General | Deposit | Unknown | Unknown | Indications of old workings.
Hematite @ 80% Fe in lenses between sh & marble. | | ММ | 320 | Hicriye-muradiye | N | 4 | 0, 4 | 18. | Ε | 30' 45' | Copper | 2 | General | Deposit | Unknown | Unknown | Ore in schist averaging 4% Cu. | | NN | 321 | Ayranci
Bolkardagi | N | 3 | 7' 1 | 16' | E | 33' 52' | Bauxite | 17 | General | Deposit | Surface | Unknown | 3.97Mt @ 57.55% Al2O3 (1964).
Diaspore ore. | | NN | 322 | Cataloluk | N | 3 | 7' (| ¼ ' | E | 32' 25' | Iron | 2 | General | Deposit | Surface | Unknown | Oolitic hematite in shale. | | NN | 323 | Caylrbag | N | 3 | 7' 4 | 15' | E | 32, 55, | Magnesite | 17 | General | Deposit | Unknown | Unknown | Part of Konya district
Res: 14.5Mt from 3 sites @ 41-47% MgO (1978). | | NN | 324 | Cayirbag | N | 3 | 7. 4 | 15' | E | 32, 55, | Chromite | 2 | General | Deposit | Unknown | Unknown | 1955 county reserves 10kt @ +40% Cr2O3. | | NN | 325 | Doganbey | N | 3 | 7° 4 | 18' | E | 31' 54' | Bentonite | 17 | General | Deposit | Surface | Unknown | Res: 3Mt (1981). | | NN | 326 | Isparta | N | 3 | 8' 2 | ? 1 ' | E | 31' 25' | Bauxite | 17 | General | Deposit | Surface | Unknown | Res: 28.7Mt @ 41.7% Al2O3 (1979).
Ferrous bauxite. | | NN | 327 | Kereman | N | 3 | 7° 1 | 1' | Ε | 33' 14' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Part of Konya district
Res: 8.6Mt from 2 sites @ 46% MgO (1976). | | NN | 328 | Kestel | N | 3 | B. C | 9' | E | 32' 17' | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | NN | 329 | Kizilcakir | N | 3 | 7° 1 | 1' | Ε | 32, 36, | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 150Mt (1974). | | NN | 330 | Maydos | N | 3 | B. 2 | 11' | E | 32' 54' | Chromite | 2 | General | Deposit | Unknown | Unknown | 1955 county reserves 10kt @ +40% Cr2O3. | | MAF
KEY
(1) | | NAME
(2) | | O
TA | |)INA | | S
ONG | 3. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | |-------------------|-----|------------------|---|---------|--------------|------|---|----------|-------|----------------------------|------------------------|-------------------------|---------|--------------|----------|---| | NN | 331 | Meram | ١ | 1 : | 37" (| 51' | E | 32 | · 24' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Part of Konya district
Res: 52.1Mt @ 46.47% MgO (1975). | | NN | 332 | Saglik , | ١ | 1 : | 37' : | 50° | E | 32 | . 03. | Bentonite | 17 | General | Deposit | Surface | Unknown | Res: 2.4Mt (1981). | | NN | 333 | Sarilar | ١ | 1 : | 37" : | 33' | E | 32 | . 59. | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 410Mt (1974). | | NN | 334 | Sarlogian | ١ | 1 : | 37' | 12' | E | 32 | . 33. | Lead, barite | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | NN | 335 | Sudur | ١ | 1 : | 37' | 17 | E | 33 | 23 | Chromite | 2 | General | Deposit | Unknown | Unknown | 1955 county reserves 10kt @ +40% Cr2O3. | | NN | 336 | Taskent | ١ | 1 : | 38. 1 | 55' | E | 32 | 31' | Lead | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | NN | 337 | Yelmez | ١ | 1 3 | 37' (| 02' | Ε | 32 | . 38. | Lead | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | NN | 338 | Yesildag | ١ | 1 3 | 37" : | 33' | Ε | 31 | 28' | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 150Mt (1974). | | NN | 339 | Yunak | N | 1 3 | 38' 4 | 19 | E | 31 | 45' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Res: 79.8Mt @ 43-47% MgO (1978). | | NN | 340 | Yunak | ١ | 1 3 | 38' 4 | 19' | E | 31 | 45 | Meerschaum | 17 | General | Deposit | Surface | Domestic | Res: 121kt (1980). | | 00 | 341 | Altines | ١ | 1 3 | 18' (| 59' | E | 29 | 27 | Kaolin | 17 | General | Deposit | Surface | Unknown | Res: 1.2Mt @ 20-31% Al2O3 (1982). | | 00 | 342 | Andiz | ٨ | 1 3 | 39" 3 | 30' | Ε | 29 | 55' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 1000 tons @ 27.72% Mn. | | 00 | 343 | Artfler-Karaagac | ٨ | 1 3 | 99. 4 | 11' | E | 29 | 42 | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 15-20kt reported. | | 00 | 344 | Avcilar | N | ! 3 | 19. 2 | 27 | Ε | 29 | ' 04' | Copper | 2 | General | Deposit | Unknown | Unknown | Ore assays 25% Cu, 0.084 oz Au, 0.9 oz
Ag. | | 00 | 345 | Aydogdu | N | 1 3 | 9. 2 | 25' | E | 29 | 55' | Lead, sliver,
manganese | 2 | General | Deposit | Unknown | Unknown | Assay at 0.12 oz/t Ag. | | 00 | 346 | Aydogdu | N | 3 | 9. 2 | ?5' | E | 29 | 55' | Keolin | 2 | General | Deposit | Surface | Domestic | Medium size deposit reported. | | 00 | 347 | Azant | N | 3 | 9. 2 | 21' | E | 29 | 10 | Copper | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 00 | 348 | Ballah | N | 3 | 8, 8 | 50" | Ε | 29 | . 33, | Mercury | 2 | General | Deposit | Unknown | Unknown | Deposit of 50,000 tons @ 1.87% Hg. | | 00 | 349 | Catak | N | 3 | 9° C |)9' | E | 29' | 16 | iron | 22 | General | Deposit | Surface | Unknown | Res: 6Mt @ 33-56% Fe.
Several small pits developed in 1965, abandoned as hi S. | | 00 | 350 | Comburt | N | 3 | 8' 5 | S8' | E | 29' | 27 | Mercury | 2 | General | Deposit | Unknown | Unknown | Deposit of 140,000 tons. | | 00 | 351 | Cukurviran | N | 3 | 9. 0 |)2' | E | 29 | 25 | Antimony | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | 00 | 352 | Egrigoz | N | 3 | 9. 2 | 24' | Ε | 29' | 14' | Lead | 17 | General | Deposit | Unknown | Unknown | Res: 300kt @ 4.0% Pb.
Data from 1987 report. | | 00 | 353 | Emet | N | 3 | 9, 5 | 0 | Ε | 29' | 15' | Iron | 17 | General | Deposit | Surface | Unknown | Reserves from 6 sites: 5.5Mt @ 33-61% Fe (1984). | | 00 | 354 | Ernet | N | 3 | 9. 2 | 0 | E | 29' | 15' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 130Mt clay/mari (1979). | | 00 | 355 | Gediz | N | 3 | 9. 0 | 2' | E | 29' | 25' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 23Mt @ 5200 Cal/kg (1978). | | 00 | 358 | Gediz | N | 3 | 9 . 0 | 2' | E | 29' | 25' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 26Mt (1967). | | MAP
KEY
(1) | , N.
(2 | AME
2) | CC | | DIN | | 8
0NC | 3. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE | MARKETS | COMMENTS | |-------------------|------------|-----------------------------|----|----|-------|---|----------|-------|--------------------------------|------------------------|-------------------------|---------|---------|----------|--| | 00 | | eriniktepe
Merkez | N | 39 | 22, | E | 29 | ' 34' | Lead | 17 | General | Deposit | Unknown | Unknown | Res: 215kt @ 5.23% Cu.
Data from 1974 report. | | 00 | | oynuk
Derekoy
Degardi | N | 39 | 01' | E | 29 | . 39. | Antimony | 2,17 | General | Deposit | Unknown | Unknown | Three occurrences reported. Combined reserves 3.87Mt @ 1-5.75% Sb (1970). | | 00 | 359 H | amamkoy | N | 39 | 12 | E | 29 | 17 | Boron | 5 | General | Deposit | Unknown | Unknown | Ore zone 6.5m thick of colemanite. | | 00 | 380 K | inik | N | 39 | 33' | E | 29 | 55' | Magnesite | 2 | General | Deposit | Unknown | Unknown | Deposit of 5-8 ktons @ 43.15% MgO. | | 00 | 361 K | cseler | N | 39 | 42 | ε | 29 | 18' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 300 tons @ 28.64% Mn. | | 00 | 362 K | unduren | N | 39 | 25 | E | 29 | . 59. | Clay | 2 | General | Deposit | Surface | Domestic | Moderate size fire and pottery clay deposit. | | 00 | 363 K | urucay | N | 39 | 30, | E | 29 | 31' | Manganese | 2 | General | Deposit | Unknown | Unknown | Res: 500 tons reported. | | 00 | 364 M | lerkez
Gumus | N | 39 | 28 | E | 29 | 46 | Silver | 17 | General | Deposit | Unknown | Unknown | Res: 1.7-19.2Mmt @ 193.7g/t Ag.
Data from 1984 Ellbank report. | | 00 | 365 O | Hraca | N | 39 | 48' | E | 29 | 37 | Lead, zinc,
cobalt, cadmium | 2 | General | Deposit | Unknown | Unknown | Assay 14% Pb, 20% Zn. Deposit width is reported at 27m. | | 00 | 366 S | eyltomer | N | 39 | 35 | E | 29 | 52' | Lignite | 2,4,17 | General | Deposit | Unknown | Unknown | Res: 205Mt @ 2750 Cal/kg (1985). | | 00 | 367 S | obran | N | 39 | 40 | Ε | 30 | 10' | Magnesite | 17 | General | Deposit | Unknown | Unknown | Res: 22Mt @ 46.42% MgO (1982). | | 00 | 368 Ta | avsanii | N | 39 | , 33, | E | 29 | , 30, | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 1.7Mt @ 5888 Cal/kg (1960). | | 00 | 369 Y | agmuriar | N | 39 | ' 04' | Ε | 29 | . 09. | Graphite | 17 | General | Unknown | Unknown | Unknown | Res: 20kt @ 2-17% C (1971). | | PP | 370 A | ivar | N | 38 | 54' | E | 37 | . 36. | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 25kt @ 20% Pb+Zn. Data from 1965 report. | | PP | 371 C | afana | N | 38 | 16 | E | 38 | . 08. | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 287kt @ 9.9-29.9% Zn;
920kt @ 0.9-7.7% Pb.
Data from 1987 report. | | PP | 372 D | arende | N | 38 | 34 | E | 37 | . 30. | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 630Mt Ilmestone (1978). | | PP | 373 D | logánsehir | N | 38 | . 06. | E | 37 | 53 | iron | 17,22 | General | Deposit | Unknown | Unknown | Res: 1.2Mt @ 40-45% Fe (1974).
Low grade allowed only limited exploration production. | | PP | 374 H | lekimhan | N | 38 | 49 | E | 37 | · 56· | Dolomite | 17 | General | Deposit | Surface | Unknown | Res: 122Mt @ 20-21% MgO (1980). | | PP | 375 H | lekimhan | N | 38 | 49 | E | 37 | 46 | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 125Mt (1972). | | PP | 376 Y | amac | N | 38 | 48' | E | 38 | 24' | Iron | 17 | General | Deposit | Surface | Unknown | Res: 10Mt @ 30% Fe (1972). | | PP | 377 Y | enikoy | N | 38 | 21' | Ε | 38 |
31' | Iron | 2 | General | Deposit | Unknown | Unknown | Hematite deposit 50cm thick and 100m long.
Ore grades 57.11% Fe. | | QQ | 378 B | ahcedere | N | 38 | 21' | E | 28 | 32 | Mercury | 17 | General | Deposit | Unknown | Unknown | Res; 150kt @ 0.4% Hg (1967). | | QQ | 379 B | ayramsah | N | 38 | 55' | E | 28 | 28' | Mica | 2 | General | Deposit | Surface | Unknown | Small occurrence. | | | | | | | | | | | | | | | | | • | |-------------------|-----|----------------------|----------|-----------|--------|-----|------------------|--------|-----------------------|------------------------|-------------------------|---------|--------------|----------|--| | MAP
KEY
(1) | | NAME
(2) | | OO
NT. | RDII | | E8
.ON | iG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS . | | QQ | 380 | Caldag | N | 34 | 3° 37 | | 2 | 7' 46' | Nickel | 17 | General | Deposit | Unknown | Unknown | Res: 39.4Mt @ 1.21% Ni (1986). | | QQ | 381 | Deliler
Gordes | N | 34 | 3' 54 | ' E | 2 | 8' 18' | Titanium | 2,17 | General | Deposit | Surface | Unknown | Ore in mica schists. Rutile placers assaying 55% TiO2. Reserves from 3 sites; 53.5Mt @ 0.5% Ti (1985). | | QQ | 382 | Derbent ' | N | 34 | 3° 11 | . E | 2 | 8, 33, | Lead, silver,
gold | 2 | General | Deposit | Unknown | Unknown | Assay is 61.64% Pb, 31.47 oz Ag, and 0.18 oz Au. | | QQ | 383 | Emirii | N | 34 | 3' 18 | · E | 2 | 8' 34' | Antimony | 2,17 | General | Deposit | Unknown | Unknown | Small deposit.
Res: 1.63Mt @ 1.6-8% Sb. | | QQ | 384 | Konaklar | N | 34 | 3' 22 | ' E | 2 | 8'43' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 80Mt clay/marl (1980). | | QQ | 385 | Kuzkoy | N | 34 | 3, 22 | ' E | : 2 | 8, 58, | Titenium | 2 | General | Deposit | Surface | Unknown | Ore as secondary enrichment of mari. Placers derived from old vein deposits. | | Qά | 388 | Pulluca | N | 34 | 3' 58 | . 6 | 2 | 8' 56' | Sulfur | 2 | General | Deposit | Unknown | Unknown | Оссиптелсе. | | QQ | 387 | Rahmanlar | N | 3 | 9, 04 | . 6 | 2 | 8' 35' | Lead | 2 | General | Deposit | Unknown | Unknown | Prod. 240 tons of ore 1947-49. | | QQ | 388 | Rahmanlar
Selendi | N | 31 | 3. 60 | . Е | 2 | 9' 01' | Lead, zinc,
copper | 17 | General | Deposit | Unknown | Unknown | Res: 749kt @ 2.0% Pb, 2.0% Zn, 1.0% Cu.
Data from 1978 report. | | QQ | 389 | Sailhii
Sart | N | 34 | 3, 30 | . 6 | 2 | 8' 05' | Gold | 17 | General | Deposit | Unknown | Unknown | Res: 20M m3 @ 96mg/m3 Au.
Date from 1980 report. | | QQ | 390 | Turgutiu | N | 3(| 3. 30 | , E | 2 | 7′ 43′ | Titanium | 17 | General | Deposit | Surface | Unknown | Res: 30Mt @ 1% TI (1985). | | RR | 391 | Elbistan | N | 34 | 3' 13 | . E | 3 | 7' 12' | Iron | 17 | General | Deposit | Surface | Unknown | Reserves from 3 sites; 5.2Mt @ 40-58% Fe (1978). | | RR | 392 | Goksun | N | 38 | 3, 03 | · E | 3 | 6. 30. | Bauxite | 17 | General | Deposit | Surface | Unknown | Res: 3Mt @ 32.74% Ai2O3 (1966).
Diaspore ore. | | RR | 393 | Nadir | N | 38 | 3' 10' | · E | 3 | 6' 57' | Copper, zinc | 2 | General | Deposit | Unknown | Unknown | Оссителсе. | | ss | 394 | Durakbasi | N | 37 | r 08 | € | 4 | 1' 06' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 30Mt Ilmestone (1969). | | ss | 395 | Harbul
Silopi | N | 37 | . 50 | · E | 4 | 2' 38' | Asphalt | 2,17 | General | Deposit | Unknown | Unknown | Reserves from 2 sites: 46Mt @ 5500 Cal/kg (1985). | | SS | 396 | Kocalar | N | 37 | r' 16' | , E | 4 | 0, 35, | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 30Mt ilmestone (1969). | | SS | 397 | Yesillikoy | N | 37 | ' 20 | · E | 4 | 0, 20, | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 40Mt marl (1969). | | π | 398 | Akseki | N | 36 | 37 | 8 | 2 | 9' 07' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 178kt @ 40.38% Mn (1985). | | π | 399 | Fethiye | N | 36 | 3' 46' | E | 2 | 9' 13' | Dolomite | 17 | General | Deposit | Surface | Unknown | Res: 140Mt @ 19% MgO (1975), | | π | 400 | Karabortien | N | 37 | . 05. | 8 | 2 | 8' 30' | Chromite | 17 | General | Deposit | Unknown | Unknown | Res: 102kt @ 44-48% Cr2O3 (1981). | | тт | 401 | Karacahisar | N | 37 | . 08 | · E | 2 | 7' 48' | Sulfur | 17 | General | Deposit | Unknown | Unknown | Res: 8Mt @ 10% S (1983). | | π | 402 | Koycegic | N | 36 | 6 57 | · E | 2 | 8' 41' | Manganese | 17 | General | Deposit | Unknown | Unknown | Res: 70kt @ 18.8% Mn (1988). | | 11 | 403 | Oren | N | 36 | 3' 45' | | 2 | 9' 23' | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 1Mt @ 5000 Cal/kg. | | MAP
KEY
(1) | NAME
(2) | COORDINATES
LAT. LONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|--------------------------|---------------------------|--|------------------------|-------------------------|---------|--------------|----------|--| | UU 404 | Mus | N 38' 44' E 41' 30' | Barite | 2,17 | General | Deposit | Unknown | Unknown | Res: 0.15-1Mt (1974).
Reserves from 3 sites: 3.8Mt @ 94% BaSO4 (1959).
Plant produces 100kt ground barite. | | UU 405 | Mus (| N 38' 44' E 41' 30' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 2.4Bt_clay/marl (1980). | | VV 406 | Acigol ' | N 38' 33' E 34' 31' | Peritte | 17 | General | Unknown | Surface | Unknown | Res: 450Mt (1975). | | VV .407 | 7 Derinkuru | N 38' 23' E 34' 45' | Perlite | 17 | General | Unknown | Surface | Unknown | Res: 350Mt (1975). | | VV 408 | Urgup | N 38' 38' E 34' 56' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 36Mt_clay/marl (1968). | | WW 409 |) Bolkardgi ! | N 37' 33' E 34' 33' | Lead, zinc,
.gold, sliver | 17 | General | Deposit | Unknown | Unknown | Res: 284kt @ 5.4% Pb, 4.7% Zn, 10.4g/t Au
335g/t Ag.
Data from 1981 report. | | WW 410 |) Bolkerdgi li | N 37' 33' E 34' 33' | Lead, zinc,
gold, silver | 17 | General | Deposit | Unknown | Unknown | Res: 152kt @ 2.34% Pb, 1.05% Zn, 3.12g/t Au
140g/t Ag.
Data from 1981 report. | | WW 411 | ispir
Camardi | N 37' 50' E 35' 00' | Lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 29kt @ 6% Pb, 29% Zn.
Data from 1971 report. | | WW 412 | ? Teknell
Camardi | N 37. 60, E 36. 00, | t.ead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 340kt @ 3.6% Pb, 25% Zn.
Data from 1971 report. | | WW 413 | Ulukisia . | N 38' 03' E 34' 19' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 150Mt (1977). | | WW 414 | Ulukisla
Bolkardagi i | N 38' 03' E 34' 19' | Silver, gold
lead, zinc | 15,17 | General | Deposit | Unknown | Unknown | Res: 284kt @ 335g/t Ag, 10.4g/t Au,
5.4% Pb, 4.7% Zn.
Data from 1981 report. | | WW 415 | Ulukisia
Bokardagi il | N 38' 03' E 34' 19' | Silver, gold
lead, zinc | 17 | General | Deposit | Unknown | Unknown | Res: 152kt @ 140g/t Ag, 3.12g/t Au,
2.3% Pb, 1.05% Zn.
Data from 1946 report. | | WW 416 | Yapali Agzi Bogazi | N 37' 49' E 34' 36' | Iron | 2 | General | Deposit | Surface | Unknown | Limonite in limestone and diorite. Ore dimensions 500m long by 50 deep. Res: 100,000 tons. | | WW 417 | Yaylaocaklari
Camardi | N 37. 20. E 32. 00. | Zinc, lead | 17 | General | Deposit | Unknown | Unknown | Res: 10.5kt @ 30% Zn, 7.7% Pb.
Data from 1971 report. | | XX 418 | Akoluk | N 40' 50' E 37' 42' | Manganese | 2,17 | General | Deposit | Unknown | Unknown | Reserves 20kt @ 36% Mn (1982). | | XX 419 | Karakiraz | N 40' 53' E 37' 56' | Copper, lead,
zinc, silver | 2 | General | Deposit | Unknown | Unknown | Res: 300 tons @ 45.44% Pb, 1.42% Zn, 1.6% Cu, 0.36 oz Au, 2.55 oz Ag. | | XX 420 |) Kirkiraz | N 40' 53' E 37' 56' | Lead, zinc,
copper, gold,
silver | 2 | General | Deposit | Unknown | Unknown | Res: 200-300 tons @ 45.55% Pb, 4.42%
Zn, 1.6% Cu, 2.55 oz Ag, and 0.36 oz Au. | | XX 421 | Koruk | N 40' 44' E 37' 01' | Copper, lead | 2 | General | Deposit | Unknown | Unknown | Veins in volcanic tuff.
Assay is 1.22 Cu and 9.1% Pb. | . . APPENDIX C: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN TURKEY | MAP
KEY
(1) | | NAME
(2) | | 001
NT. | RDIN | | 8
DNG | • | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | SUTATS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|--------------------|---|------------|--------------|---|----------|------------|--|------------------------|-------------------------|---------|--------------|----------|--| | XX 4 | 422 | Kumarli | N | 41 | , 08. | E | 37' | 17 | Copper, lead,
zinc, gold,
eliver | 2 | General | Deposit | Underground | Unknown | Veins in andesite Workings consist of three drifts and a winze. | | XX 4 | 423 | Saray ' | N | 41 | . 03. | E | 37' | 47 | Gold | 11 | General | Deposit | Unknown | Unknown | Oriting ongoing. | | XX 4 | 424 | Sihmen ' | N | 40 | 45 | E | 37 | 40" | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 116.5kt @ 22.6% Cu+Pb+Zn.
Res: 249.6kt @ 16% Cu+Pb+Zn.
Data from 1970 report. | | XX 4 | 425 | Zavikoy | N | 40 | ' 59' | E | 37' | 32' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 1.92Mt @ 0.32% Cu.
Data from 1978 report. | | YY 4 | 426 | Madenkoy | N | 41 | . 03. | E | 40' | 45 | Copper, lead,
zinc | 2,17 | General | Deposit | Unknown | Unknown | Res: 30Mt @ 2.88% Cu, 0.11% Pb, 4.34% Zn.
Date from 1977 report. | | ZZ / | 427 | Camdag | N | 40 | ' 48' | E | 30' | 45' |
Iron | 22 | General | Deposit | Surface | Unknown | Deposit in ilmestone and hematite. Ore assays 18-41% Fe, 4-20% SIO2, ore difficult to use. Res: 74.9Mt @ 28% Fe. | | AAA 4 | 428 | Ladik | N | 40 | . 22, | E | 35' | 55' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 915Mt clay (1982). | | Υ 4 | 429 | Pasinier | N | 39 | , 23, | E | 41' | 41' | Perlite | 17 | General | Unknown | Surface | Unknown | Res: 387Mt (1975). | | AAA 4 | 430 | Vezirkporu | N | 41 | , 03, | Ε | 36 | 34' | Cement feedstock | 17 . | General | Deposit | Surface | Domestic | Res: 54Mt gypsum (1982). | | 888 4 | 431 | Agazir | N | 37 | . 59. | E | 42' | 08' | Copper | 2 | General | Deposit | Unknown | Unknown | Deposit in breccia over 100 x 200 m area. | | BBB 4 | 432 | Kurtelan | N | 37 | · 57· | E | 41' | 42° | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 65Mt Ilmestone/clay (1984). | | 888 | 433 | Madenkoy
Sirvan | N | 38 | , 06, | E | 42' | 07° | Copper, zinc | 10,15,17 | General | Deposit | Underground | Unknown | Res: 25.8Mt @ 2.06% Cu (1984).
Data from 1984 report. | | ccc 4 | 434 | Aksu
Sisorta | N | 40 | , 58, | E | 38' | 09, | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 1Mt @ 1.73% Cu, 2.83% Pb, 4.32% Zn.
Data from 1974 report. | | ccc 4 | 435 | Aktepe | N | 39 | , 06. | E | 37 | 53" | Lead, zinc,
silver | 17 | General | Deposit | Unknown | Unknown | Res: 500kt @ 27.7% Pb, 3.46% Zn, 103g/t Ag.
Data from 1973 report. | | CCC 4 | 436 | Beypinari | N | 39 | . 20. | E | 37' | 08. | Asbestos | 17 | General | Deposit | Surface | Unknown | Res: 5.3Mt (1985). | | ccc 4 | 437 | Buruneur | N | 39 | ' 23' | E | 38' | 0 <i>T</i> | Copper | 2 | General | Deposit | Unknown | Unknown | Deposit in granite rich in fluorite & copper. | | ccc 4 | 438 | Caglayan | N | 39 | ' 48' | E | 36' | 35' | Talc | 2 | General | Deposit | Unknown | Unknown | Medium sized deposit. | | ccc 4 | 439 | Cavdar | N | 39 | , 30, | E | 37' | 31' | Asbestos | 17 | General | Deposit | Surface | Unknown | Res: 26.4Mt (1985). | | ccc 4 | 440 | Hafik | N | 39 | · 52· | E | 37' | 24' | Asbestos | 17 | General | Deposit | Surface | Unknown | Rea: 2.3Mt (1985), | | ccc 4 | 441 | Imranii
Aktepe | N | 39 | , 30, | E | 38' | 00 | Silver, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 103g/t Ag, 27.7% Pb, 3.46% Zn.
Data from 1973 report. | | CCC 4 | 442 | Manastiratti | N | 39 | 52 | Ε | 37 | 24' | Salt | 2 | General | Deposit | Surface | Domestic | Occurrence. | | ccc | 443 | Sivas | N | 39 | 45 | E | 37' | 02' | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 400Mt (1979). | | MAP
KEY
(1) | | NAME
(2) | | O(| |)IN | ATE
L(| 8
ON | G. | COMMODITY(IE8) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|------------------------|---|----|--------------|-------------|-----------|---------|--------|---|------------------------|-------------------------|---------|--------------|----------|--| | ccc | 444 | Ulucayir | N | 4 | 0. (|)1 ' | E | 3 | 8, 35, | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 1,39Mt @ 4079 Cal/kg (1984). | | DDD | 445 | Altintas | N | 4 | 0. | 12' | E | 3 | 6' 25' | enihevanT | 17 | General | Deposit | Surface | Unknown | Res: 175M cubic meters (1985). | | DDD | 446 | Catalkaya [*] | N | 4 | 0. (|)1' | E | 3 | 8° 25' | Marble | 17 | General | Unknown | Surface | Domestic | Res: 300M cubic meters (1985). | | DDD | 447 | Hayati ' | N | 4 | 0, 4 | 11' | Ε | 34 | 6' 43' | Copper | 2 | General | Deposit | Unknown | Unknown | Deposit in schist and andesite. | | DDD | 448 | Karakaya | N | 4 | 0. 4 | 15' | E | 3 | 8° 37' | Copper | 2 | General | Deposit | Unknown | Unknown | Outcrop 2m wide and 50m long, | | DDD | 449 | Tokat | N | 4 | 0. | 19' | E | 3 | 6' 34' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 50Mt Ilmestone (1977). | | DDD | 450 | Turhal | N | 4 | 0, | 24' | E | 3 | 8, 06, | Travertine | 17 | General | Deposit | Surface | Unknown | Res: 190M cubic meters (1985). | | EEE | 451 | Alacadag
Trabzon | N | 4 | 1* (| 00, | E | 3 | 9' 43' | Copper, lead,
zinc | 17 | General | Deposit | Unknown | Unknown | Res: 120kt @ 2,59% Cu, 9.63% Pb, 14% Zn.
Data from 1971 report. | | EEE | 452 | Coprubasi | N | 4 | 1' (|)O' | E | 3 | 9' 43' | Copper, lead,
zinc, cadmium,
silver, gold | 15 | General | Deposit | Unknown | Unknown | Undergoing exploration in 1975. | | EEE | 453 | Kalafka Hatipii | N | 4 | 0. | 54' | E | 3 | 9' 52' | Copper | 2 | General | Deposit | Unknown | Unknown | Occurrence. | | EEE | 454 | Kenmaden
Vakfikebir | N | 4 | 1' (| 03' | E | 3 | 9' 17' | Lead, zinc,
copper | 17 | General | Deposit | Unknown | Unknown | Rea: 138kt @ 3.6% Pb, 4.42% Zn, 0.3% Cu.
Deta from 1974 report. | | EEE | 455 | Kotarakdere
Trabzon | N | 4 | 1' (| 00' | E | 39 | 9' 43' | Copper | 17 | General | Deposit | Unknown | Unknown | Res: 900kt @ 1.28% Cu.
Data from 1976 report. | | EEE | 458 | Ognelutya Yukari | N | 4 | 0, 4 | 16' | E | 3 | 9' 37' | Lead, sliver | 2 | General | Deposit | Unknown | Unknown | Assay is 4.6% Pb. | | EEE | 457 | Sincan-mesahor | N | 4 | 0 ' 1 | 50° | E | 39 | 9. 23. | Copper, lead,
zinc | 2 | General | Deposit | Underground | Unknown | Exploration took place prior to WWI. | | EEE | 458 | Yomra | N | 4 | 0. | 58' | E | 3 | 9° 54' | Limestone | 17 | General | Unknown | Surface | Domestic | Res: 168Mt (1978). | | FFF | 459 | Karagol-Viransehir | N | 3 | 9. : | 27' | E | 4 | 0. 09. | Chromite | 2 | General | Deposit | Unknown | Unknown | Two deposits containing 20kt @ 40-41% Cr2O3. | | FFF | 460 | Pulumur | N | 3 | 9. : | 30' | E | 39 | 9' 54' | Gypsum | 17 | General | Deposit | Surface | Unknown | Res: 50Mt (1968). | | GGG | 461 | Urla | N | 3 | 7' (| 98' | E | 31 | B' 46' | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 150Mt cement raw materials/limestone (1984). | | ннн | 462 | Banaz | N | 3 | 8, 4 | 14' | E | 29 | 9' 47' | Mercury | 17 | General | Deposit | Unknown | Unknown | Res: 1.3Mt @ 0.3% Hg (1969) from 8 sites. | | ннн | 463 | Erogiu | N | 3 | 8, 3 | 24' | E | 28 | 8' 59' | Titanium | 17 | General | Deposit | Surface | Unknown | Res: 12Mt @ 2% TI (1985). | | H | 464 | Kocapinar | N | 3 | 9. (| 96. | E | 4 | 3* 12* | Perite | 17 | General | Unknown | Surface | Unknown | Res: 1.4Bt (1973). | | 111 | 465 | Akcakisla | N | 3 | 9" (| 32, | E | 3 | 5' 40' | Lead, zinc | 2 | General | Deposit | Surface | Unknown | Veins 0.2-0.5m thick in limestone.
Ore assays 2.53% Pb, 7.13% Zn. | | III | 466 | Akdagmadeni | N | 3 | 9. 4 | 10 | E | 35 | 5' 54' | Graphite | 17 | General | Unknown | Unknown | Unknown | Res: 200kt @ log grade C (1975). | | 111 | 467 | Arabinkoy | N | 3 | 9. : | 38' | E | 34 | 1, 58. | Lignite | 2 | General | Deposit | Unknown | Unknown | Res: 15-20Mt @ 4700Cal/kg. | | 111 | 468 | Cangili | N | 3 | 9 . : | 33' | E | 3 | 5' 41' | Fluorspar | 17 | General | Deposit | Unknown | Unknown | Res; 50kt @ 72.5% CaF2 (1970). | APPENDIX C: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES IN TURKEY | MAP
KEY
(1) | | NAME
(2) | _ | OORDIN/
AT. | | E8
.ONG. | COMMODITY(IES) | DATA
SOURCES
(3) | DATA
RELIANCE
(4) | STATUS | MINE
TYPE | MARKETS | COMMENTS | |-------------------|-----|-------------|---|----------------|---|-------------|------------------|------------------------|-------------------------|---------|--------------|----------|---| | 111 | 469 | Sefaali | N | 39° 31' | E | 34" 46" | Cement feedstock | 17 | General | Deposit | Surface | Domestic | Res: 20Mt ilmestone/merl (1984). | | 111 | 470 | Sorgun | N | 39' 49' | E | 35' 11' | Lignite | 17 | General | Deposit | Unknown | Unknown | Res: 13Mt @ 4926 Cal/kg (1978). | | KKK | 471 | Akcabey' | N | 41' 00' | E | 31° 52' | Copper | 2 | General | Deposit | Unknown | Unknown | Vein width 2.5m, samples assay 7.3% Cu. | | KKK | 472 | Bartin | N | 41' 38' | Ε | 32' 21' | Clay | 17 | General | Deposit | Surface | Domestic | Res: 6.8Mt for refractory use, | | KKK | 473 | Capakdere | N | 41' 45' | E | 32' 25' | Clay | 17 | General | Deposit | Surface | Domestic | Res: 12Mt for refractory use. | | KKK | 474 | Karadon | N | 41' 28' | E | 31° 50′ | Clay | 17 | General | Deposit | Surface | Domestic | Res: 6.1Mt for refractory use. | | KKK | 475 | Kokaksu | N | 41° 30′ | E | 32' 05' | Bauxite | 2,17 | General | Deposit | Surface | Unknown | Res: 7.86Mt @ 42% Ai2O3 (1981 report)
Ore overlain by sandstone.
Boehmite ore | | KKK | 476 | Koslu | N | 41' 26' | E | 31" 46" | Clay | 17 | General | Deposit | Surface | Domestic | Res: 1.4Mt for refractory use. | | KKK | 477 | Kurucasile | N | 41' 50' | E | 32' 43' | Dolomite | 17 | General | Deposit | Surface | Unknown | Res: 120Mt @ 15-19% MgO (1981). | | KKK | 478 | Ormanii | N | 41' 10' | E | 31' 39' | Dolomite | 17 | General | Deposit | Surface | Unknown | Res: 393Mt @ 16% MgO (1983). | ⁽¹⁾ Represents property or property grouping as defined on Appendix map set C. (2) Due to software limitations, site names do not include any discritical markings. Spelling of individual site names vary considerably by source. (3) Compete list of data sources found in Appendix D. (4) General - denotes limited data; Confirmed - denotes deposit information confirmed by several sources. APPENDIX MAP C-1: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES OF WESTERN TURKEY APPENDIX MAP C-3: PROSPECTS AND UNDEVELOPED MINERAL PROPERTIES OF EASTERN TURKEY ### APPENDIX D: PUBLIC SOURCES OF INFORMATION - 1. Report on the Mineral Industry of Egypt. Egyptian Ministry of Finance. Cairo, 1922, 50 pp. - 2. C. W. Ryan. A
Guide to the Known Minerals of Turkey. Mineral Research and Exploration Institute of Turkey. Ankara, 1957, 196 pp. - 3. Turkey, A Country Study. U.S. Library of Congress. Ed. by Paul Pitman III., 1988, pp. 92-231. - 4. Area Handbook for the Republic of Turkey. R.F. Nyrop et. al. The American University, 1973, pp. 67-301. - 5. Geology and History of Turkey. The Petroleum Exploration Society of Libya. Ed. by A. S. Campbell. 1971, pp. 483-492. - 6. Turkish Borates. Scott, 28pp. - 7. Z. Ternek. Geological Study of the Region of Kesan-Korudag. 1949.78 pp. - 8. J.W. Barnes, M.P. Nackowski, and E.H. Bailey. Geology and Ore Deposits of the Sizma-Ladik Mercury District, Turkey. 1969, 55 pp. - 9. J. S. Whisler. Mineral Development in the Republic of Turkey: Opportunities for Foreign Investment. 1984, 227 pp. - 10. H.G. van Oss. U.S. Bureau of Mines. The Mineral Industry of Turkey. Ch. in Minerals Yearbook 1993. P. 79-95. - 11. H.G. van Oss. U.S. Bureau of Mines. The Mineral Industry of Turkey. Ch. in Minerals Yearbook 1994. 14 pp. - 12. United Nations. Survey of World Iron Ore Resources. New York, 1970, - 13. Metall Mining Corporation. Annual Report 1993. p. 17. - 14. Mining Journal. June 28, 1991, pp. 494-495. - 15 U.S. Geological Survey. Minerals Availability (MAS) database. Nov, 1995. - 16. Mining Journal. May 20, 1988, pp. 414-415. - 17. Necdet Ersecen. Known Ore and Mineral Resources of Turkey. Turkish Geological Survey, 1989, 8pp. (Resource estimates may be optimistic.) - 18. S. Anac. Etibank's in the Production of Industrial Minerals in Turkey. Presented at Industrial Minerals Conf., Istanbul, Sept. 20-22, 1987. - 19. Metal Bulletin Monthly. Jan. 1989, pp. 18-19. - 20. T. Engin. General Geological Setting & Mineral Resources of Turkey, in Industrial Minerals, Mar. 1988. PP. 5-29. - 21. Industrial Minerals Directory. Ed. J. Griffiths, 2nd Ed., 1991. - 22. The Iron Ore Deposits of Europe. Bundesanstalt fur Geowijssenschaften und Rohstoffe. 1977, PP. 309-319. - 23. U.S. Geological Survey. Mineral Resources Data System (MRDS). 1995. | | | | ; | |--|--|--|---| • | | | | | ; |